| Current Regulation | Revised Regulation | What changed? | |--|--|---------------------------------------| | 22VAC40-60-10. Definitions. | 22VAC40-61-10. Definitions | | | The following words and terms, when used in this | The following words and terms, when used in this | No change. | | chapter, shall have the following meanings, unless | chapter, shall have the following meanings, unless | | | the context clearly indicates otherwise: | the context clearly indicates otherwise: | | | | "Activities of daily living" or "ADLs" means bathing, | New definition added. | | | dressing, toileting, transferring, bowel control, bladder control, eating, and feeding. A person's | | | | degree of independence in performing these | | | | activities is a part of determining required care | | | | needs and necessary services. | | | "Administer medication" means to open a container of | , | Removed Section 54.1-3408 of the Code | | medicine or to remove the prescribed dosage and to | of medicine or to remove the ordered dosage and | from the definitions section | | give it to the participant for whom it is prescribed. | to give it to the participant for whom it is ordered in | | | Section 54.1-3408 of the Code of Virginia states that | such a manner as is ordered or is appropriate. | | | only persons authorized by state law may administer | | | | drugs. People authorized to administer medication | | | | include licensed physicians, registered nurses, | | | | licensed practical nurses, physician assistants, and | | | | other individuals who meet the requirements of the | | | | law. In addition to these persons designated by law, a | 3 | | | person may administer medications who has satisfactorily completed a training program for this | | | | purpose approved by the Board of Nursing and who | | | | administers such drugs in accordance with a | | | | physician's instructions pertaining to dosage, | | | | frequency, and manner of administration, and in | | | | accordance with regulations promulgated by the | | | | Board of Pharmacy relating to security and | | | | recordkeeping, when the drugs administered would | | | | be normally self-administered by a program | | | | participant in an adult day care center licensed by the | | | | Department of Social Services. | | | | "Adult" means any person 18 years of age or older. | "Adult" means any person 18 years of age or older. | No change. | |--|---|---| | "Adult day care center" means "any facility, that is | Adult day care center or "center means any | Adds "Included in this definition are any | | either operated for profit or that desires licensure and | 1 | two or more places, establishments, or | | that provides supplementary care and protection | l · · | institutions owned, operated, or controlled | | during only a part of the day to four or more aged, | care and protection during only a part of the day to | l · · · · · · · · · · · · · · · · · · · | | infirm or disabled adults who reside elsewhere excep | | supplementary care and protection to a | | (i) a facility or portion of a facility licensed by the | reside elsewhere, except (i) a facility or portion of a | 1 | | State Board of Health or the Department of | facility licensed by the State Board of Health or the | 1 | | Behavioral Health and Developmental Services, and | Department of Behavioral Health and | | | (ii) the home or residence of an individual who cares | Developmental Services and (ii) the home or | Includes information from Applicability | | for only persons related to him by blood or marriage." | | section. | | (§ 63.2-100 of the Code of Virginia) | persons related to him by blood or marriage. | | | (0 | Included in this definition are any two or more | | | | places, establishments, or institutions owned, | | | | operated, or controlled by a single entity and | | | | providing such supplementary care and protection | | | | to a combined total of four or more aged, infirm, or | | | | disabled adults. | | | Advance directive" means (i) a witnessed written | Advance directive" means (i) a witnessed written | No change. | | document, voluntarily executed by the declarant in | document, voluntarily executed by the declarant in | | | accordance with the requirements of § 54.1-2983 of | accordance with the requirements of § 54.1-2983 of | f | | the Code of Virginia, or (ii) a witnessed oral | the Code of Virginia, or (ii) a witnessed oral | | | statement, made by the declarant subsequent to the | statement, made by the declarant subsequent to | | | time he is diagnosed as suffering from a terminal | the time he is diagnosed as suffering from a | | | condition and in accordance with the provisions of § | terminal condition and in accordance with the | | | 54.1-2983 of the Code of Virginia. | provisions of § 54.1-2983 of the Code of Virginia. | | | "Ambulatory" means the condition of a participant who is physically and mentally capable of self-preservation by evacuating in response to an emergency to a refuge area as defined by the Uniform Statewide Building Code without the assistance of another person, or from the structure itself without the assistance of another person if there is no such refuge area within the structure, even if such participant may require the assistance of a wheelchair, walker, cane, prosthetic device, or a single verbal command to evacuate. | who is physically and mentally capable of self- preservation by evacuating in response to an emergency to a refuge area as described in 13VAC5-63, the Virginia Uniform Statewide Building Code, without the assistance of another person, or from the structure itself without the assistance of another person if there is no such refuge area within the structure, even if such participant may require the assistance of a wheelchair, walker, cane, prosthetic device, or a single verbal command to evacuate. | Added 13VAC5-63 identifying Uniform
Statewide Building Code | |--|--|--| | | "Business entity" means an individual or sole proprietor, association, partnership, limited liability company, business trust, corporation, public agency, or religious organization. | New definition | | "Care" means assistance with the activities and tasks of daily living provided to participants. | | Definition removed. | | | Chapter" or "this chapter" means these regulations, that is, Standards and Regulations for Licensed Adult Day Care Centers, 22VAC40-61, unless noted otherwise. | New definition | | "Character and reputation" means findings have established that knowledgeable and objective people agree that the subject maintains business and professional, family, and community relationships which are characterized by honesty, fairness, truthfulness, and a concern for the well-being of others to the extent that the subject is considered suitable to be entrusted with the health, safety, and welfare of aged, infirm, or disabled adults. | | Definition replaced with 'Good character and reputation". | | | "Chemical restraint" means a psychopharmacologic drug that is used for discipline or convenience and not required to treat the participant's medical symptoms or symptoms from mental illness or intellectual disability and that prohibits an individual from reaching his highest level of functioning. | New definition | |--|---|---------------------| | "Commissioner" means the Commissioner of Social Services, also known as the Director of the Virginia Department of Social Services. | | Definition removed. | | | Communicable disease means an illness that spreads from one person to another or from an animal to a person. | Revised definition. | | "Contrast" means a significant difference in diversity of adjacent parts by color, tone, or light. | | Definition removed. | | | "CPR" means cardiopulmonary resuscitation. | New definition. | | "Department" means the Virginia Department of
Social Services. | "Department" means the Virginia Department of Social Services. | No change. | | "Department's representative" means an employee or
designee of the Virginia Department of Social
Services who is acting as the authorized agent of the
Commissioner of Social Services. | | Definition removed. | | | "Dietary supplement" means a product intended for ingestion that supplements the diet, is labeled as a dietary supplement, is not represented as a sole item of a meal or diet, and contains a dietary ingredient, for example, vitamins, minerals, amino acid, herbs or other botanicals, dietary substances (such as enzymes), and concentrates, metabolites, constituents, extracts, or combinations of the preceding types of ingredients. "Dietary supplements" may be found in many forms, such as tablets, capsules, liquids, or bars. | New definition. | | guidance, and interaction with participants. "Director" means the person who has been delegated responsibility for the programmatic and administrative functions of the adult day care program. | aides, or other staff of a center who assist participants in the performance of personal care or ADLs. "Director" means the qualified person who has | Replaced direct care staff means the staff in an adult day care center who are actively providing care, guidance, and interaction with participants. Added the word "qualified" to existing definition | |--|--|---| | "Disabled" means the inability to perform some or all
of the activities and tasks of daily living due to
physical or mental impairments or injuries. | | Definition removed. | | | "Electronic record" means a record created, generated, sent, communicated, received, or stored by electronic means. | New definition | | | "Electronic signature" means an electronic sound, symbol, or process attached to or logically associated with a record and executed or adopted by a person with the intent to sign the record. | New definition | | | maintains business or professional and community relationships that are characterized by honesty, fairness, truthfulness, and dependability and (ii) has a history or pattern of behavior that demonstrates the individual is suitable and able to administer a program for the care, supervision, and protection of adults. | | | "Infirm" means the inability to perform some or all of
the activities and tasks of daily living because of
weakness or illness. | | Definition removed. | | "Legal guardian" means an individual who has legal control and management of the person, or the property, or of both the person and the property of the participant. A legal guardian is appointed by a court. A legal guardian of the person is appointed to see that the participant has proper care and supervision in keeping with his needs. A legal guardian of the property is appointed to manage the financial affairs in the best interest of the participant. | Definition removed and replaced with
'Legal Representative'. | |--|---| | | | | | "Legal representative" means a person legally | New definition. Replaces 'Legal Guardian'. | |--|---|--| | | responsible for representing or standing in the | Ton deminion replaced Logar Oddraidir. | | | place of the participant for the conduct of his | | | | affairs. "Legal representative" may include a | | | | guardian, conservator, attorney-in-fact under | | | | durable power of attorney, trustee, or other person | | | | expressly named by a court of competent | | | | jurisdiction or the participant as his agent in a legal | | | | document that specifies the scope of the | | | | representative's authority to act. A legal | | | | representative may only represent or stand in the | | | | place of a participant for the function or functions | | | | for which he has legal authority to act. A participant | | | | is presumed competent and is responsible for | | | | making all health care, personal care, financial, and | | | | other personal decisions that affect his life unless a | | | | representative with legal authority has been | | | | appointed by a court of competent jurisdiction or | | | | has been appointed by the participant in a properly | | | | executed and signed document. A participant may | | | | have different legal representatives for different | | | | functions. For any given standard, the term "legal | | | | representative" applies solely to the legal | | | | representative with the authority to act in regard to | | | | the function or functions relevant to that particular | | | | standard. | | | "Licensee" means any person, association, | "Licensee" means the business entity to whom a | Revised definition | | partnership, corporation or governmental unit to | license is issued and who is legally responsible for | | | whom the license is issued. | compliance with the laws and regulations related to | | | | the center. A license may not be issued in the | | | | name of more than one business entity. | | | "Licensed health care professional" means any health care professional currently licensed by the Commonwealth of Virginia to practice within the scope of his profession, such as a clinical social worker, dentist, licensed practical nurse, nurse practitioner, pharmacist, physical therapist, physician physician assistant, psychologist, registered nurse, and speech-language pathologist. | health care professional currently licensed by the Commonwealth of Virginia to practice within the scope of his profession, such as a nurse practitioner, registered nurse, licensed practical | Expanded the definition of licensed health care professional in Chapter 60. | |--|---|---| | "Licensed practical nurse" means any individual who holds a current, valid, license from the Commonwealth of Virginia as an L.P.N. | | Definition removed. | | | "Mandated reporter" means a person specified in § 63.2-1606 of the Code of Virginia who is required to report matters giving reason to suspect abuse, neglect, or exploitation of an adult. | | | | "Mental impairment" means a disability characterized by the display of an intellectual defect, as manifested by diminished cognitive, interpersonal, social, and vocational effectiveness that reduces an individual's ability to reason logically, make appropriate decisions, or engage in purposeful behavior. | New definition | | "Nonambulatory" means the condition of a participant of an adult day care center who by reason of physical or mental impairment is not capable of self-preservation by evacuating in response to an emergency to a refuge area as defined by the Uniform Statewide Building Code without the assistance of another person, or from the structure itself without the assistance of another person if there is no such safe refuge area within the structure. | participant who by reason of physical or mental impairment is not capable of self-preservation without the assistance of another person. | Revised definition. | |---|--|--| | "Nurse" means any individual who holds a current, valid license from the Commonwealth of Virginia as a licensed practical nurse or as a registered nurse. | | Definition removed. | |
"Participant" means an aged, infirm or disabled adult who takes part in the program of care and receives services from the center. | "Participant" means an adult who takes part in the program of care and receives services from the center | Revised definition to delete "aged, infirm, or disabled" | | "Personal representative" means the person representing or standing in the place of the resident for the conduct of his affairs. This may include a guardian, committee, attorney-in-fact under the durable power of attorney, next of kin, descendent, trustee, or other person expressly named by the participant as his agent. | | Definition removed. | | | "Physical restraint" means any manual method or physical or mechanical device, material, or equipment attached or adjacent to the participant's body that the participant cannot remove easily, which restricts freedom of movement or access to his body. | New definition | | "Physician" means any individual licensed to practice medicine in any of the 50 states or the District of Columbia. | "Physician" means an individual licensed to
practice medicine or osteopathic medicine in any of
the 50 states or the District of Columbia | Added "or osteopathic medicine" | | "Program director" means the person responsible for programmatic functions and supervision of all staff who work directly with participants. | | Definition removed. | |---|---|---------------------| | "Protection" means the intent to prevent harm and to provide oversight of the participant. | | Definition removed. | | | "Qualified" means having appropriate training and experience commensurate with assigned responsibilities, or if referring to a professional, possessing an appropriate degree or having documented equivalent education, training, or experience. | New definition. | | "Registered nurse" means any individual who holds a current, valid license from the Commonwealth of Virginia as an R.N. | | Definition removed. | | "Respite care" means temporary care given to a person to relieve family members or other caregivers. These standards apply only if respite care is provided during part of the day. If 24-hour respite care is planned or provided for four or more people, the Standards for Licensed Assisted Living Facilities (22VAC40-72) shall apply. | | Definition removed. | | | "Significant change" means a change in a participant's condition that is expected to last longer than 30 days. "Significant change" does not include short-term changes that resolve with or without intervention, a short-term acute illness or episodic event, or a well-established, predictive, cyclic pattern of clinical signs and symptoms associated with a previously diagnosed condition where an appropriate course of treatment is in progress. | | | "Snack" means a light meal or nutritious meal supplement. | | Definition removed. | | "Sponsor" means an individual, partnership, association, or corporation responsible for the operation of an adult day care center subject to licensure. | | Definition removed. | |---|---|---------------------| | including the licensee when the licensee is an individual. | "Staff" or "staff person" means personnel working at a center who are compensated or have a financial interest in the center, regardless of role, service, age, function, or duration of employment at the center. "Staff" or "staff person" also includes those individuals hired through a contract with the center to provide services for the center. | Revised definition. | | standard precautions, all human blood and certain human body fluids are treated as if known to be infectious for human immunodeficiency virus (HIV), | "Standard precautions" means a set of basic infection prevention practices intended to prevent transmission of infectious diseases from one person to another. These practices are applied to every person at every contact to assure that transmission of disease does not occur. | Revised definition. | | "Supplementary care" means a part of the total care that is required by participants. Supplementary care augments the care that the family or other persons provide. Care provided by an adult day care center is supplementary care. | | Definition removed. | | "Supervision" means the general oversight of the physical and mental well-being of participants. | | Definition removed. | | "These standards" means the requirements in this chapter, 22VAC40-60, Standards and Regulations for Licensed Adult Day Care Centers. | | Definition removed. | | "Volunteer" means a person who works at the center and: 1. Is not compensated; and 2. Is supervised by a staff member when working with participants. | center who is not compensated. "Volunteer" does not include a person who, either as an individual or | Revised definition. | |--|--|---------------------| | | 22VAC40-61-20. Requirements of law and applicability. | | | | | | | 22VAC40-60-30. Board authority. | | | | Section 63.2-1733 of the Code of Virginia requires the State Board of Social Services to prescribe standards for certain activities, services and facilities for adult day care centers. | | Language removed. | | | REPEALED- section number reserved 22VAC40-61-40. | | | The purpose of this chapter is to protect aged, infirm, or disabled adults who are away from their homes during a part of the day by: | | Language removed. | | Ensuring that the activities, services, and facilities of adult day care centers are conducive to the well-being of the participants; and Reducing risks in the caregiving environment. | | | |--|--|--------------------------------------| | 22VAC40-60-50. Applicability. | Included with 22VAC40-61-20. Requirements of | | | | law and applicability. | | | This chapter applies to any facility: | , | Language removed. Incorporated into | | 1. That is operated for profit or desires to be licensed; | | definition of Adult Day Care Center. | | and | | · | | 2. That provides supplementary care and protection | | | | for four or more adults: | | | | a. Who are aged, infirm or disabled; | | | | b. Who are in care for less than 24 hours per day; | | | | and | | | | c. Who reside elsewhere. | | | | 22VAC40-60-60. Facilities not covered. | | | | The following types of facilities are not subject to | | Language removed. | | licensure as an adult day care center: | | | | A facility or portion of a facility licensed by the | | Incorporated into definition. | | State Board of Health; | | | | 2. A facility or portion of a facility licensed by the | | | | State Board of Behavioral Health and Developmental | | | | Services; | | | | 3. A home or residence of an individual who provides | | | | care only for persons related to him by blood or marriage; | | | | 4. A facility or a portion of a facility that is licensed by | | Removed. | | the Department of Behavioral Health and | | Removed. | | Developmental Services, and that conducts a mental | | | | health program where treatment is provided for adults | | | | who are experiencing varying degrees of mental | | | | health related problems; | | | | 5. A facility or a portion of a facility licensed by the | | |--|-------------------| | Department of Behavioral Health and Developmental | | | Services that conducts a mental retardation program | | | where treatment is provided for mentally retarded or | | | developmentally disabled adults; | | | 6. A facility or a portion of a facility that conducts | | | programs whose primary purpose is training or | | | employment for physically or mentally impaired adults | | | (e.g., sheltered workshops, etc.); and | | | 7. A facility or a portion of a facility that conducts a | | |
socialization or recreation activity program for adults | | | who do not receive assistance with the activities or | | | tasks of daily living or protective oversight and | | | supervision (e.g., senior centers, etc.). | | | 22VAC40-60-80. Licensee. | | | | | | A. When the center is sponsored by an individual | Language removed. | | A. When the center is sponsored by an individual proprietorship, the individual is the licensee. | Language removed. | | | Language removed. | | proprietorship, the individual is the licensee. | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have a written agreement (articles of partnership) that | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have a written agreement (articles of partnership) that allows operation and maintenance of an adult day | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have a written agreement (articles of partnership) that allows operation and maintenance of an adult day care center. | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have a written agreement (articles of partnership) that allows operation and maintenance of an adult day care center. C. When the center is sponsored by an | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have a written agreement (articles of partnership) that allows operation and maintenance of an adult day care center. C. When the center is sponsored by an unincorporated association, the association shall | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have a written agreement (articles of partnership) that allows operation and maintenance of an adult day care center. C. When the center is sponsored by an unincorporated association, the association shall have a governing board that serves as the licensee and have a written constitution or written by-laws that | Language removed. | | proprietorship, the individual is the licensee. B. When the center is sponsored by a partnership, the partnership shall serve as the licensee and have a written agreement (articles of partnership) that allows operation and maintenance of an adult day care center. C. When the center is sponsored by an unincorporated association, the association shall have a governing board that serves as the licensee | Language removed. | | D. When the center is sponsored by a corporation, the corporation shall have a governing board that serves as the licensee and have a charter, articles of incorporation or certificate of authority to transact business in the Commonwealth of Virginia that specifies that the purpose of the corporation allows operation and maintenance of an adult day care center. | | | |--|--|---| | E. When the center is sponsored by a public agency, the governmental unit sponsoring the center shall be the licensee. | | | | 22VAC40-60-90. Requirements for licensee. | 22VAC40-61-60. Requirements for licensee. | | | A. The licensee shall ensure compliance with all regulations for licensed adult day care centers and terms of the license issued by the department; with other relevant federal, state or local laws and regulations; and with the center's own policies. | A. The licensee shall ensure compliance with all regulations for licensed adult day care centers and terms of the license issued by the department; with relevant federal, state, or local laws; with other relevant regulations; and with the center's own policies and procedures. | Technical change. Removes 'other' before federal. | | B. The licensee shall meet the following requirements: | B. The licensee shall: | Technical edits. | | The licensee shall be of good character and reputation. | Be of good character and reputation; | | | 2. The licensee shall protect the physical and mental well-being of the participants. | 2. Protect the physical and mental well-being of the participants; | | | 3. The licensee shall keep such records and make such reports as required by this chapter for licensed adult day care centers. Such records and reports may be inspected at any reasonable time in order to determine compliance with this chapter. | 3. Keep such records and make such reports as required by this chapter for licensed adult day care centers. Such records and reports may be inspected by the department's representative at any reasonable time in order to determine compliance with this chapter; | | | The licensee shall meet the qualifications of the
administrator if he assumes those duties. | Meet the qualifications of the director if he assumes those duties; | | | 5. Act in accordance with General Procedures and Information for Licensure (22VAC40-80); 6. Ensure that the current license is posted in the center in a place conspicuous to the participants and the public; and 7. Be responsible for the overall planning of the program and services to be provided by the center, including the following: a. Develop and keep current a statement of the purpose and scope of the services to be provided by the center, a description of adults who may be accepted into the program as well as those whom the program cannot serve, and policies and procedures under which the center will operate. b. Appoint and identify in writing a qualified director to be responsible for the day-to-day operation and management of the center. When the business entity is an individual who serves as the director, | | |--|--| | c. Provide an adequate number of qualified staff capable of carrying out the operation of the program and to develop a staffing plan that includes a staffing schedule. d. Develop policies and procedures for the selection and supervision of volunteers. e. Develop a written organizational chart indicating chain of command. | | | f. Make certain that when it is time to discard records, the records are disposed of in a manner that ensures confidentiality. | | |--|------------------| | 22VAC40-61-80. Electronic records and signatures. | | | A. Use of electronic records or signatures shall comply with the provisions of the Uniform Electronic Transactions Act (§ 59.1-479 et seq. of the Code of Virginia). | New requirements | | B. In addition to the requirements of the Uniform Electronic Transactions Act, the use of electronic signatures shall be deemed to constitute a signature and have the same effect as a written signature on a document as long as the licensee: | | | Develops and maintains specific policies and procedures for the use of electronic signatures; | | | Ensures that each electronic signature identifies
the individual signing the document by name and
title; | | | Ensures that the document cannot be altered
after the signature has been affixed; | | | 4. Ensures that access to the code or key sequence is limited; | | | 5. Ensures that all users have signed statements that they alone have access to and use the key or computer password for their signature and will not share their key or password with others; and | | | 6. Ensures that strong and substantial evidence exists that would make it difficult for the signer or the receiving party
to claim the electronic representation is not valid. | | |---|-------------------| | C. A back-up and security system shall be utilized for all electronic documents. | | | 22VAC40-61-90. Incident reports. | | | A. Each center shall report to the regional licensing office within 24 hours of the occurrence of any major incident that has negatively affected or that threatens the life, health, safety, or welfare of any participant. | New requirements. | | B. The report required in subsection A of this section shall include (i) the name of the center, (ii) the name of the participant involved in the incident, (iii) the name of the person making the report, (iv) the date of the incident, (v) a description of the incident, and (vi) the actions taken in response to the incident. | | | C. The center shall submit a written report of each incident specified in subsection A of this section to the regional licensing office within seven days from the date of the incident. The report shall be signed and dated by the director or his designee and include the following information: | | | 1. Name and address of the center; | | | 2. Name of the participant involved in the incident;3. Date and time of the incident; | | | b. Date and time of the incluent, | | | 4. Description of the incident, the circumstances under which it happened, and when applicable, extent of injury or damage; 5. Location of the incident; | | |---|--| | 6. Actions taken in response to the incident; | | | 7. The outcome of the incident; | | | 8. Actions to prevent recurrence of the incident if applicable; | | | 9. Name of staff person in charge at the time of the incident; | | | 10. Names, telephone numbers, and addresses of witnesses to the incident if any; and | | | 11. Name, title, and signature of the person making the report, if other than the director or his designee. | | | D. The center shall submit to the regional licensing office amendments to the written report when circumstances require, such as when substantial additional actions are taken, when significant new information becomes available, or when there is resolution of the incident after the submission of the report. | | | E. A copy of the written report of each incident shall be maintained by the center for at least two years. | | | F. All reports pertaining specifically to a participant, such as but not limited to, adult protective services, medical, or police, shall be maintained in the participant's record. | | | 22VAC40-60-110. Deceptive representation or | | |--|------------------------------| | advertisement. | | | An adult day care center shall not make, publish, | Language removed. | | disseminate, circulate, or place before the public, or | | | cause, directly or indirectly, to be made an | | | advertisement of any sort regarding services or | | | anything so offered to the public, that contains any | | | promise, assertion, representation, or statement of | | | fact which is untrue, deceptive, or misleading. | | | 22VAC40-60-120. Operational responsibilities. | | | The licensee shall be responsible for the overall | Combined with 22VAC40-61-60. | | planning of the program and services to be provided | Requirements for Licensee. | | by the center. The operational responsibilities of the | | | licensee shall include, but not be limited to, the | | | following: | | | 1. To develop a written statement of the purpose and | | | scope of the services to be provided by the center, a | | | description of adults who may be accepted into the | | | program as well as those whom the program cannot | | | serve, and written policies under which the center will | | | operate; | | | NOTE: This requirement applies only to initial | | | application for licensure unless there is a significant | Language removed. | | change. | | | 2. To ensure that the center's activities, services, and | Combined with 22VAC40-61-60. | | facilities are maintained in compliance with this | Requirements for Licensee. | | chapter, with the terms of the current license issued | | | by the department and with other relevant federal, | | | state, or local laws and regulations; | | | 3. To appoint and identify in writing a director to be | | | |--|---|---| | responsible for the day-to-day operation and | | | | management of the center, except when the sponsor | | | | is an individual who serves as the director or a | | | | partnership in which a partner serves as the director; | | | | 4. To provide for an adequate number of qualified | | | | staff capable of carrying out the operation of the | | | | program; | | | | 5. To develop a written organizational chart indicating | | | | lines of authority and a staffing plan which includes a | | | | staffing schedule; and | | | | 6. To establish sound policies under which the center | | Language removed. | | shall operate. | | | | 22VAC40-60-140. Liability insurance. | 22VAC40-61-70. Liability insurance. | | | The center shall maintain public liability insurance for | | Technical edit. No change in requirement. | | bodily injury with a minimum limit of at least | for bodily injury with a minimum limit of at least \$1, | | | \$1,000,000 for each occurrence or \$1,000,000 | million for each occurrence or \$1million aggregate. | | | | Evidence of insurance coverage shall be made | | | made available to the department's representative | available to the department's representative upon | | | upon request. | request. | | | NOTE: Language of specific policies may vary | | Language removed. | | provided that the minimum amount of coverage is | | | | met. | | | | 22VAC40-60-150. Recordkeeping requirement. | | | | The licensee shall ensure that the center maintains a | | Incorporated into 22VAC40-61-250. | | system of recordkeeping that complies with these | | Participant record. | | standards. | | | | 22VAC40-60-160. Confidentiality. | | | | All participants' records shall be treated | | Incorporated into 22VAC40-61-250. | | confidentially. | | Participant record. | | 22VAC 40-60-170. Record updating. | | | | Records shall be updated and kept current as | | Incorporated into 22VAC40-61-250. | | changes occur. | | Participant record. | | 22VAC40-60-180. Consent for disclosure. | | | |---|---|--| | If the participant or personal representative consents in writing, records shall be shared with other facilities or agencies to coordinate care or upon referral or discharge. | | Incorporated into 22VAC40-61-250.
Participant record. | | 22VAC40-60-190. Record storage. | | | | All records required by these standards for both participants and personnel shall be kept in a locked cabinet or area and retained at the center for five years after termination of enrollment or termination of employment, unless specified otherwise in this chapter. | | Incorporated into 22VAC40-61-250. Participant record. | | 22VAC40-60-200. General qualifications. | 22VAC40-61-100. General qualifications. | | | A. All staff members, including the administrator, shall | All staff members shall: | Technical edit- removes administrator. The administrator is considered staff. | | Be of good character and reputation; | Be of good character and reputation; | No change. | | Be competent, qualified and capable of carrying
out assigned responsibilities; | Be competent, qualified and capable of carrying
out assigned responsibilities; | No change. | | Be willing and able to accept training and supervision; | | Language removed. | | Be considerate, understanding and respectful of
aged and disabled persons; | 3. Be considerate, understanding, and respectful of the rights, dignity, and sensitivities of persons who are aged, infirm, and disabled; | Adds requirement. | | 5. Be clean and well groomed; and | 4. Be clean and well groomed; | No change. | | 6. Meet the requirements specified in the Regulation for Background Checks for Assisted Living Facilities and Adult Day Care Centers (22VAC40-90). | | Language included in #7 | | B. All staff members shall be able to communicate in English effectively both orally and in writing as applicable to their job responsibilities. | English as necessary to carry out their job | Revised language. Staff must be able to speak, read, understand, and write in English. | | C. All staff members shall be able to understand and apply these standards as they relate to their respective responsibilities. | 6. Be able to understand and apply the standards in this chapter as they relate to their respective responsibilities; and | No change. |
--|---|------------------| | | 7. Meet the requirements specified in the Regulation for Background Checks for Assisted Living Facilities and Adult Day Care Centers (22VAC40-90). | New requirement. | | | 22VAC40-61-140. Direct care staff qualifications. | | | D. All staff persons who work directly with participants and who are counted in the staff-to-participant ratio shall be at least 18 years of age | A. All staff persons who work with participants and who are counted in the staff-to-participant ratio shall be at least 18 years of age unless certified in Virginia as a nurse aide. | No change. | | | B. Direct care staff shall meet one of the requirements in this subsection. If the staff does not meet the requirement at the time of employment, he shall successfully meet one of the requirements in this subsection within two months of employment. Licensed health care professionals practicing within the scope of their profession are not required to complete the training in this subsection. | New requirement. | | | Certification as a nurse aide issued by the Virginia Board of Nursing. | | | | 2. Successful completion of a Virginia Board of Nursing-approved nurse aide education program. | | | | 3. Successful completion of a personal care aide training program that meets the requirements of the Elderly or Disabled with Consumer Direction Waiver program for adult day health care as required by the Department of Medical Assistance Services. | | | 4. Successful completion of an educational program for geriatric assistant or home health aide or for nurse aide that is not covered under subdivision 2 of this subsection. The program shall be provided by a hospital, nursing facility, or educational institution and may include out-of-state training. The program must be approved by the department. To obtain department approval: | | |--|--| | a. The center shall provide to the department's representative an outline of course content, dates and hours of instruction received, the name of the entity that provided the training, and other pertinent information. | | | b. The department will make a determination based on the information in subdivision 4 a of this subsection and provide written confirmation to the center when the educational program meets department requirements. | | | 5. Successful completion of the department-
approved 40-hour Assisted Living Facility Direct
Care Staff Training curriculum. | | | 6. Successful completion of at least 40 hours of training as taught by a licensed health care professional or, if online training is accessed, accredited by a national association. Topics for this training shall include the following: | | | a. Participant rights;b. Physical, biological, and psychological aspects of aging; | | | c. Health care needs such as hypertension, arthritis, diabetes, heart disease, osteoporosis, stroke, incontinence, or skin care; d. Functional needs, limitations, and disabilities including sensory, physical, and developmental disabilities; mental illness; substance abuse; and aggressive behavior; | | |--|--| | e. Dementia and other cognitive impairment; | | | f. Assistance with activities of daily living; | | | g. Body mechanics, ambulation, and transfer; | | | h. Infection control; | | | i. Meals and nutrition; | | | j. Activities; and | | | k. Safety and accident prevention. | | | C. The center shall obtain a copy of the certificate issued or other documentation indicating that the person has met one of the requirements of subsection B of this section, which shall be part of the staff member's record in accordance with 22VAC40-61-180. | | | D. Direct care staff employed by the center prior to December 29, 2019, who do not meet one of the requirements in subsection B of this section, shall do by December 29, 2020. | | | 22VAC40-60-235. Employee records and health requirements. | 22VAC40-61-180. Staff records and health requirements. | | |--|--|--| | A. A record shall be established for each staff member. It shall not be destroyed until five years after employment is terminated. | A. A record shall be established for each staff member and shall be kept in a locked cabinet or area, or secured electronically, and retained at the center for currently employed staff and for two years after termination of employment, unless otherwise required by other state or federal regulations. | Adds requirement for staff records to be locked or secured electronically. Changes retention time to two years or according to other state or federal regulations. | | | B. All staff records shall be kept confidential. | New requirement. | | | C. Records shall be updated and kept current as changes occur. | | | B. Personal and social data to be maintained on employees are as follows: | D. Personal and social data to be maintained on staff are as follows: | No change. | | 1. Name; | 1. Name; | | | 2. Birth date; | 2. Birth date; | | | Current address and telephone number; | Current address and telephone number; | | | Position and date employed; | 4. Position title and date employed; | | | 5. Last previous employment; | Last previous employment; | | | Copies of at least two references or notations of
verbal references, obtained prior to employment,
reflecting the date of the reference, the source and
the content; | | Language removed. | | 7. An original criminal record report and a sworn disclosure statement; | An original criminal record report and a sworn disclosure statement; | No change. | | 8. Previous experience or training or both; | 7. Previous experience or training or both; | No change. | | 9. Social Security number; | | Language removed. | | | 8. Documentation of qualifications for employment related to the staff person's position, including any specified relevant information; | New requirements. | |---|---|--| | | Verification of current professional license, certification, registration, or completion of a required approved training course; | | | Name and telephone number of person to contact
in an emergency; | 10. Name and telephone number of a person to contact in an emergency; | No change. | | | 11. Documentation of attendance of formal training received after employment, including title of course, location, date, number of contact hours, and name of the entity that provided the training; and | Revised- adds requirement for the entity that provided the training to be included in documentation. | | 12. Date and reason for termination of employment. | 12. Date of termination of employment. | Removes 'reason for termination'. | | maintained at the facility for the licensee or administrator or both, each staff member, and each volunteer who comes in contact with participants. | be maintained at the center and be included in the staff record for each staff member and also for | Revised to require health information to be maintained at the center for staff and volunteers counted in the staff to participant ratio. | | Initial tuberculosis examination and report. | 1. Initial tuberculosis (TB) examination and report. | No change. | | documenting the absence of tuberculosis in a communicable form no earlier than 30 days before or no later than seven days after employment or contact with residents. | subsection shall obtain an evaluation by a qualified licensed practitioner that completes an assessment for tuberculosis in a communicable form no earlier than 30 days before or no later than seven days after employment or contact with participants.
 | | Mantoux tuberculin skin test, chest x-ray or bacteriological examination, as deemed appropriate | | Revised to require TB evaluation to be consistent with VDH requirements. | | c. The documentation shall include all information contained on the "Report of Tuberculosis Screening" form recommended by the Virginia Department of Health. This documentation shall be maintained at the facility. | c. Documentation of this evaluation shall include all pertinent information contained on the "Report of Tuberculosis Screening" form recommended by the Virginia Department of Health. This documentation shall be maintained at the facility. | | |---|--|--| | d. An evaluation shall not be required for an individual who (i) has separated from employment with a facility licensed/certified by the Commonwealth of Virginia, (ii) has had a break in service of six months or less, and (iii) submits the original statement of tuberculosis screening to the new employer. | d. An evaluation shall not be required for an individual who (i) has separated from employment with a facility or center licensed or certified by the Commonwealth of Virginia, (ii) has had a break in service of six months or less, and (iii) submits the original statement of tuberculosis screening to the new employer. | No change. | | Subsequent evaluations for tuberculosis. | Subsequent evaluations for tuberculosis. | No change. | | a. Any individual who comes in contact with a known
case of infectious tuberculosis shall be screened as
determined appropriate based on consultation with
the local health department. | | No change. Language located in 22VAC40-61-180 E.2c | | | | | | symptoms of three weeks duration shall be evaluated immediately for the presence of infectious tuberculosis. | subsection who develops chronic respiratory symptoms of three weeks duration shall be | Adds requirement for staff suspected of having infectious TB to be evaluated before returning to work. Combines requirements from | |--|---|---| | c. Any individual not previously reacting significantly to a Mantoux tuberculin skin test shall be retested annually. Annual chest x-rays are not required in the absence of symptoms. | | Language removed. | | d. Any individual with documented evidence of previously reacting significantly to a Mantoux tuberculin skin test shall be reevaluated annually by a physician or an official of the local health department. Annual chest x-rays are not required nor indicated except as in subdivisions 1 and 2 of this subsection. | | Language removed. | | | c. Any staff person and volunteer identified in this subsection who comes in contact with a known case of infectious tuberculosis shall be screened as determined appropriate based on consultation with the local health department. | Language moved. No change. | | 3. Any individual suspected of having infectious
tuberculosis shall not be allowed to return to work or
have any contact with the participants and staff of the
center until a physician has determined that the
individual is free of infectious tuberculosis. | | Incorporated into 22VAC40-61-180 E 2c | | 4. The facility shall report any active case of tuberculosis developed by a staff member to the local health department. | | Technical change. No change to requirement. | |--|--|---| | D. At the request of the administrator of the center or the department, a report of examination by a licensed physician shall be obtained when there are indications that the safety of participants in care may be jeopardized by the physical or mental health of a staff member. | | Language removed. | | 22VAC40-60-260. Report affecting performance of duties. | | | | Any individual who upon examination or as a result of tests shows indication of a physical or mental condition that may jeopardize the safety of participants in care or that would prevent performance of duties: 1. Shall be removed immediately from contact with participants and food served to participants; and 2. Shall not be allowed contact with participants or food served to participants until the condition is cleared to the satisfaction of the examining physician as evidenced by a signed, dated statement from the physician. | | Language removed. | | 22VAC40-60-270. Removal of staff. | | | | Any individual who cannot adequately perform his duties or who may jeopardize the health or safety of the participants shall be relieved of his duties and removed from the center. | | Language removed. | | 22VAC40-60-280. Orientation and staff training. | 22VAC40-61-110. Staff orientation and initial training. | | | | A. Prior to working directly with participants, all staff shall receive training in: | No change. | | | Participant rights and responsibilities; | New requirement. | | 1. Their individual responsibilities in the event of fire, | 2. Their individual responsibilities in the event of | No change. | |--|--|--| | including the location and operation of any fire | fire, including the location and operation of any fire | | | extinguishers and fire alarm boxes and approved | extinguishers, fire alarm boxes, and approved exits; | | | exits; | | | | 2. Their individual responsibilities in the event of | 3. Their individual responsibilities in the event of | No change. | | illness or injuries, including the location and use of | illness or injuries, including the location and use of | _ | | the first aid and emergency supplies; | the first aid kit and emergency supplies; | | | 3. Their individual responsibilities in the event of | 4. Their individual responsibilities in the event of | No change. | | emergencies, such as a lost or missing participant, | emergencies, such as a lost or missing participant, | | | severe weather, and loss of utilities; | severe weather, and loss of utilities; | | | 4. Standard precautions; and | 5. Infection control; | Revised to 'infection control'. | | 5. Participant rights. | | Incorporated into 22VAC40-61-110 A. 1 | | | 6. Requirements and procedures for detecting and | No change. Language from 22VAC40-60- | | | reporting suspected abuse, neglect, or exploitation | 280 D.3 | | | of participants and for the mandated reporters, the | | | | consequences for failing to make a required report | | | | (§ 63.2-1606 of the Code of Virginia); and | | | | 7. Confidential treatment of personal information | New requirement. | | | about participants and their families. | | | B. Staff who work with participants shall receive at | | Removes specific training hour | | least 24 hours of training no later than three weeks | | requirement and adds topics to be | | after starting employment; part-time staff shall | | covered. Incorporates requirements from | | receive the training no later than six weeks after | | 22VAC40-60-280. Orientation and staff | | employment. | | training. | | C. A supervisor or designated trained staff shall | | Adds requirement for supervisor or trained | | closely oversee the individual's work with participants | | staff to closely oversee staff until training is | | until training is complete. | | completed. | | | required in subsection B of this section is | | | | complete. | | | the staff training: | B. Staff who work with participants shall receive training in the following areas or topics no later than three weeks after their starting date of employment; part-time staff shall receive the training no later than six weeks after their starting date of employment. The areas or topics to be covered in the staff training shall include: | | |---
---|--| | The purpose and goals of the adult day care center; | The purpose and goals of the adult day care
center; | No change. | | The policies of the center as they relate to the staff
member's responsibilities and to the responsibilities
of other staff members; | they relate to the staff member's responsibilities; | Removes requirement for orientation and training on the responsibilities of other staff members. | | 3. Procedures for detecting and reporting suspected abuse, neglect, or exploitation of participants to the appropriate local department of social services (§ 63.2-1606 of the Code of Virginia); | | Covered in 22VAC40-61-110 A.6 | | 4. Confidential treatment of personal information about participants and their families; | | Covered in 22VAC40-61-110 A. 7 | | 5. This chapter as it relates to the employee's responsibilities; | 3. Required compliance with regulations for adult day care centers as it relates to their duties and responsibilities; | Technical. No change. | | 6. Needs of the center's target population (for example, those with dementia, developmental disability, depression); | 4. The physical, emotional, and cognitive needs of the center's population; | Revised - more general. | | 7. Individual capabilities and special needs of the elderly, the cognitively impaired adult, or the handicapped; | 5. The current participants' strengths and preferences, their individualized plans of care, and their service needs and supports; | Revised language. | | 8. The specific needs of participants in care, including diagnoses, plans of care, and adjustment issues; | | Language removed. | | , | 6. The schedule of activities; | No change. | | | 7. Behavioral interventions, behavior acceptance and accommodation, and behavior management techniques; | No change. | | 11. Interdisciplinary team approach; | 8. Interdisciplinary team approach; | No change. | |--|---|------------------------------------| | 12. Communication skills; | | Language removed | | 13. Review of basic terminology; | | Language removed. | | 14. Advance directive policies; | Implementation of advance directives and Do | Revised to address implementation. | | | Not Resuscitate Orders; | | | 15. How to safely and appropriately help participants | | Language removed. | | perform activities of daily living (ADLs), including | | | | good body mechanics; | | | | 16. Risk management; and | 10. Risk management; and | No change. | | 17. The needs of participants' family members or | 11. The needs of participants' family members or | No change. | | care givers. | caregivers. | | | E. The required 24 hours of training can be | | Language removed. | | accomplished through a variety of methods including, | | | | but not limited to, formal lecture, observation, self- | | | | study of material provided by the center, supervised | | | | practice, and audio-visual training. | | | | | 22VAC40-61-120. Reports of abuse, neglect, | | | | and exploitation. | | | | | | | | A. All staff who are mandated reporters under § | New requirement. | | | 63.2-1606 of the Code of Virginia shall report | | | | suspected abuse, neglect, or exploitation of | | | | participants in accordance with that section. | | | | B. The center shall notify the participant and the | | | | participant's contact person or legal representative | | | | when a report is made as referenced in subsection | | | | A of this section, without identifying any confidential | | | | information unless such notification would | | | | jeopardize the participant. | | | | | | | | | | | | | | | | | | | 22VAC40-60-300. Staff development. | 22VAC40-61-150. Staff training. | | |---|--|---| | service training programs, workshops, or conferences relevant to the needs of the population in care. These staff development activities shall be in addition to first aid, CPR, or orientation training. | attend at least 12 hours of training annually. 1. The training shall be relevant to the population in care and shall be provided by a qualified individual through in-service training programs or institutes, workshops, classes, or conferences. | to 12 hours. Adds additional requirements for training on infection control and mental impairments. Adds requirements for documentation. Adds requirements for training to be provided by qualified | | 22VAC40-60-320. Director. | 22VAC40-61-130. Director. | | | A. There shall be one person responsible for the center's program who is present at least 51% of the center's weekly hours of operation and whose responsibilities shall include, but not be limited to, the following areas: | who meets the qualifications of the director, shall be responsible for the center's program and day-to-day operations of the center and shall be present at least 51% of the center's weekly hours of operation. The responsibilities of the director shall include the following areas: | | | The content of the program offered to the participants in care; | The content of the program offered to the participants in care. | No change. | | | | Adds requirement for all staff, not just staff who supervise participants. | |---|--|--| | 3. Management of the supervision provided to all staff | 3 Management of the supervision provided to all | Technical edit. | | | staff. | recimical edit. | | the director individually supervises such staff; | Stair. | | | 4. Assignment of a sufficient number of qualified staff | 4. Assignment of a sufficient number of qualified | No change. | | | staff to meet the participants' needs for: | i to onanger | | | a. Adequate nutrition; | | | · | b. Health supervision and maintenance; | | | c. Personal care; | c. Personal care; | | | d. Socialization, recreation, activities and stimulation; | , | | | e. Supervision and protection; | e. Supervision, safety, and protection. | | | f. Safety; and | | Included in previous requirement. | | 5. The duties and responsibilities required by this | 5. The duties and responsibilities required by this | No change. | | chapter. | chapter. | | | B. The director shall meet the following qualifications. | | | | | qualifications: | | | 1. The director shall be at least 21 years of age. | | No change. | | | | No change. | | | degree from an accredited college or university and | | | university and two years of experience working with | two years of experience working with older adults | | | older adults or persons with disabilities. This may be | or persons with disabilities. This may be paid full- | | | | time employment or its equivalent in part-time | | | | employment, volunteer work, or internship. The | | | 1 | following qualifications are also acceptable for the | | | <u> </u> | director: | Added license on an entitled living facility | | | | Added license as an assisted living facility | | from the Board of Long-Term Care Administrators; or | | administrator. | | | from the Board of Long-Term Care Administrators; or | | | education annually to maintain and develop skills. This training shall be in addition to first aid, CPR, or orientation training. | continuing education training annually to maintain
and develop skills. At least two of the required
hours of training shall focus on infection control and | of training. | |--|--|--| | 22VAC40-60-330. Assistant director. | | | | If the director is not routinely present in the center at least 51% of the weekly hours of operation, there shall be an officially designated assistant director who shall meet the qualifications of the director and who shall assume responsibility in the absence of the director. | | Combined with 22VAC40-61-130 Director. | | 22VAC40-60-340. Volunteers. | 22VAC40-61-170. Volunteers. | | | Have qualifications appropriate to the services they render; Be subject to laws and regulations governing | | No change. | | 3. Be at least 13 years of age. | | Removed. | | | | New requirement | | B. Duties and responsibilities of all volunteers shall be clearly defined. | C. Duties and responsibilities of all volunteers
shall be clearly defined in writing. | Revised- Clarifies that duties and responsibilities should be in writing. | |---|---|---| | C. At least one staff member shall be assigned | D. At least one staff member shall be assigned | No change. | | responsibility for overall selection, supervision and | responsibility for overall selection, supervision, and | | | orientation of volunteers. | orientation of volunteers. | | | D. All volunteers used shall be under the direct | E. All volunteers shall be under the supervision of a | Technical edit- removes 'direct' | | supervision of a designated staff person when | designated staff person when participants are | Toomingal call Tomoves allost. | | participants are present. | present. | | | | F. Prior to beginning volunteer service, all volunteers shall attend an orientation including information on their duties and responsibilities, participant rights, confidentiality, emergency procedures, infection control, the name of their supervisor, and reporting requirements. All volunteers shall sign and date a statement that they have received and understood this information. | New requirement. | | E. Volunteers may be counted in the staff-to- | G. Volunteers may be counted in the staff-to- | No change. | | participant ratio if both of the following criteria are met: | participant ratio if both of the following criteria are met: | | | These volunteers meet the qualifications and
training requirements for compensated employees;
and | These volunteers meet the qualifications and training requirements for staff; and | | | For each volunteer, there shall be at least one
compensated employee also counted in the staff-to-
participant ratio. | 2. For each volunteer, there shall be at least one staff also counted in the staff-to-participant ratio. | | | F. Criminal history record checks are not required for volunteers. | | Background checks are now required for volunteers. See 22VAC40-61-170 B. | | 22VAC40-60-370. General supervision. | 22VAC40-61-190. General supervision. | | |---|---|--| | | A. During the center's hours of operation, one staff person on the premises shall be in charge of the administration of the center. This person shall be either the director or a staff member appointed by the licensee or designated by the director. This person may not be a volunteer. | Clarifies requirement for a staff member to be on the premises. Adds language which does not allow volunteers to be in charge of the administration of the center. | | center and on field trips at all times when one or more participants are present. Both of these staff persons must be at least 18 years of age and one of | B. At least two staff persons shall be on duty at the center and on field trips at all times when one or more participants are present. The use of volunteers as staff shall be in accordance with 22VAC40-61-170 G. | Removes requirement for staff member to be at least 18 years of age and one 21 years of age. | | | C. The center shall maintain a daily participant attendance log, documenting the name of the participant and his arrival and departure time. | New requirement. | | 22VAC40-60-380. Staff-to-participant ratio. | 22VAC40-61-200. Staff-to-participant ratio. | | | There shall be a minimum of one staff person on duty providing direct care and supervision for every six participants in care, whether at the center or on field trips. | A. There shall be at least one staff person on duty providing direct care and supervision for every six participants in care, or portion thereof, whether at the center or on field trips. | Technical edit. | | NOTE: The staff-to-participant ratio is to be calculated for the center rather than for a room or activity. | B. The staff-to-participant ratio is to be calculated for the center rather than for a room or activity. | No change. | | 22VAC40-60-390. Additional staffing. | | | | | C. The number of any additional staff persons required shall depend upon: | No change. | | | The program and services the center provides; The assessed functional levels and current needs of the participants; and | | | 3. The size and physical layout of the building. | 3. The size and physical layout of the building. | | | 22VAC40-60-400. Physical environment. | 22VAC40-61-400. Physical environment. | | |--|---|---| | A center must provide an environment that protects the participants from physical harm but is not so restrictive as to inhibit physical, intellectual, emotional, or social stimulation. | A center must provide an environment that ensures the safety and well-being of the participants but is not so restrictive as to inhibit physical, intellectual, emotional, or social stimulation. | Revised language. | | 22VAC40-60-410. Location of facility. | | | | An adult day care center shall not be located where conditions exist that would be hazardous to the physical health and safety of participants. | | Removed. | | 22VAC40-60-420. Approval from other agencies; requirements prior to initial licensure. | | | | Before issuance of the first license and before use of newly constructed, renovated, remodeled, or altered buildings or sections of buildings, written documentation of the following shall be provided by the applicant or licensee to the licensing representative: 1. Approval from the appropriate authority that each building is in compliance with building and fire codes, or that a plan of correction has been approved; and 2. Approval from the local health department, or approval of a plan of correction, for meeting the requirements for: a. Water supply; b. Sewage disposal system; and | | Removed. | | c. Food service, if applicable. | | Health inspection is required if catering or contract food services is provided. Covered in 22VAC40-61-340. | | 22VAC40-60-425. Approval from other agencies; requirements subsequent to initial licensure. | 22VAC40-61-510. Fire safety: compliance with state regulations and local fire ordinances. | | |---|---|--| | A. An annual fire inspection report shall be provided, or approval of a plan of correction, to the licensing representative from the appropriate fire official. | A. The center shall comply with the Virginia Statewide Fire Prevention Code (13VAC5-51) as determined by at least an annual inspection by the appropriate fire official. Reports of the inspections shall be retained at the center for at least two years. | Revised language. Added requirement for inspection reports to be retained for 2 years. | | B. Annual approval from the local health department shall be provided, or approval of a plan of correction, for meeting requirements for: 1. Water supply; 2. Sewage disposal system; and | | Removed. | | 3. Food service, if applicable. | | Health inspection is required if catering or contract food services are provided. Covered in 22VAC40-61-340. | | | B. An adult day care center shall comply with any local fire ordinance. | New requirement. | | 22VAC40-60-430. Special requirements for nonambulatory or physically impaired individuals. | | | | A. If the
center is licensed for nonambulatory participants, at least one separate entrance shall be ramped, wheelchair-accessible, or at ground level, with no steps, so that participants can evacuate safely in the event of fire or emergency. B. Doorways and passageways shall be wide enough to accommodate wheelchairs and walkers, before any participant who uses a wheelchair or a walker is accepted for care. | | Language removed, | | | Section reorganized. New requirements added. | |---|---| | | Revised and added clarifying language. | | | Removed. | | B. All buildings shall be well-ventilated and free from foul, stale, and musty odors. | New requirements. | | C. Adequate provisions for the collection and legal disposal of garbage, ashes, and waste material shall be made. | | | D. Buildings shall be kept free of infestations of insects and vermin. The grounds shall be kept free of insect and vermin breeding places. | | | or harmful materials shall be stored separately from food and shall be kept in a locked place when not | | | F. All furnishings, fixtures, and equipment, including furniture, window coverings, sinks, toilets, bathtubs, and showers, shall be kept clean and in good repair | | | G. Grounds shall be properly maintained to include | No change. | | mowing of grass and removal of snow and ice. | | | H. A safe area for participant discharge and pick-up
shall be available. | | | | A. The interior and exterior of all buildings shall be maintained in good repair, kept clean and free of rubbish, and free from safety hazards. B. All buildings shall be well-ventilated and free from foul, stale, and musty odors. C. Adequate provisions for the collection and legal disposal of garbage, ashes, and waste material shall be made. D. Buildings shall be kept free of infestations of insects and vermin. The grounds shall be kept free of insect and vermin breeding places. E. Cleaning products, pesticides, and all poisonous or harmful materials shall be stored separately from food and shall be kept in a locked place when not in use. F. All furnishings, fixtures, and equipment, including furniture, window coverings, sinks, toilets, bathtubs, and showers, shall be kept clean and in good repair and condition. G. Grounds shall be properly maintained to include mowing of grass and removal of snow and ice. H. A safe area for participant discharge and pick-up | | D. Adequate outdoor lighting shall be provided to ensure safe ambulation and loading and unloading of participants upon arrival and departure if the center operates during hours of dim light or darkness. F. All interior and exterior stairways and ramps shall have a nonslip surface or carpet. If carpet or other covering is used, it shall be secured to the stairways or ramps. | I. Adequate outdoor lighting shall be provided to ensure safe ambulation and the safety of participants during arrival and departure. J. All interior and exterior stairways and ramps shall have a nonslip surface or carpet that shall be secured to the stairways or ramps. | | |---|---|---| | | K. Sturdy handrails shall be provided on all stairways, ramps, and elevators and at all changes in floor level. | | | H. All interior and exterior stairways, changes in floor level, and ramps shall be indicated by a warning strip or contrast in color to aid participants who have impaired vision. | L. All interior and exterior stairways, changes in floor level, and ramps shall be indicated by a warning strip or contrast in color. | | | 22VAC40-60-450. Sanitation. | | | | A. The facility and all furnishings and equipment, inside and out, shall be clean and maintained in good repair and in safe condition. | | Incorporated into 22VAC40-410. Maintenance of buildings and grounds. | | B. Adequate provisions for the collection and legal disposal of garbage, ashes and waste material shall be made. | | | | 1. Covered, vermin-proof, watertight containers shall be used outdoors. | | | | Outdoor containers shall be emptied once a week
and kept clean. | | | | 3. Indoor wastebaskets shall be emptied daily. | | | | C. The facility shall be free from insects, rodents, and
other pests. The grounds shall be kept free of their
breeding places. | | | | D. Cleaning products, pesticides, and all poisonous or harmful materials shall be stored separately from | | | |--|--|---| | food and shall be kept in a locked place when not in | | | | use. | | | | E. Adequate kitchen facilities and equipment shall be | | Moved to 350. | | provided for preparation and serving of meals and | | | | snacks or for the catering of meals. | | | | F. Sufficient working refrigeration shall be available to | | Moved to 350. | | store perishable food and medicine. | | | | G. Drinking water shall be available at all times. | | Moved to 360. | | H. Drinking fountains, if used, shall be of a type | | Removed. | | approved by the local health department. | | | | I. Individual disposable cups shall be provided for | | | | drinking water when fountains are not used. | | | | J. If disposable dishes, cups or utensils, or both, are | | | | used, they shall be sturdy enough to prevent them | | | | from being a safety hazard. They shall be used once | | | | and then discarded. | | | | K. All sheets and pillow cases and center-owned | | Incorporated into 22VAC40-61-480 D | | clothing shall be laundered before being used by | | | | another person. | | | | L. All blankets, spreads, and coverings shall be | | Removed. | | laundered or dry cleaned, as needed. | 00/40/40 04 400 11 17 | | | | 22VAC40-61-420. Lighting. | Reorganized. | | | A. All areas of the center shall be adequately | Revised language. Removed language that | | | lighted for the safety and comfort of the | required adequate lighting only during | | of operation according to the nature of activities. | participants. | hours of operation and according to | | NOTE: On a sight time or a surface and time
to | | activities. | | NOTE: Special lighting requirements relating to | | Removed. | | medications are at 22VAC 40-60-698 D 3.b. | D. Astificial Enhancement by the Committee of Committ | NI ₂ also as | | B. Artificial lighting shall be by electricity. | B. Artificial lighting shall be powered by electricity. | No change. | | C. Emergency lighting. | | Language removed. Incorporated into requirement for flashlights or battery lanterns. | |--|---|--| | Flashlights or battery lanterns in working order | F. Flashlights or battery lanterns in working order | Technical change. | | shall be available at all times. | shall be available at all times for emergency | | | | lighting. | | | Open flame lighting is prohibited. | G. Open flame lighting is prohibited. | No change. | | D. Additional lighting, as necessary to provide and | | Removed. | | ensure presence of contrast, shall be available for | | | | immediate use in areas that may present safety | | | | hazards, such as but not limited to stairways, | | | | doorways, passageways, changes in floor level, | | | | kitchens, bathrooms and basements. | | | | E. Hallways, stairwells, foyers, doorways, and exits | | Removed. | | used by participants shall be kept well lighted at all | | | | times when participants are present in the building or | | | | buildings. Whenever natural light is not sufficient, | | | | artificial lighting shall be used. | | | | F. Glare shall be kept at a minimum in rooms used by | | Combines language from F1. | | participants. | by participants. When necessary to reduce glare, | | | | coverings shall be used for windows and lights. | | | When necessary to reduce glare, windows shall be | | | | equipped with shades, curtains or other coverings. | | | | 2. All lights, including fluorescent lights, shall be | | Removed. | | covered with shades or protective fixtures or specially | y | | | equipped to reduce glare and ensure protection. | | | | G. If used, fluorescent lights shall be replaced if they | D. If used, fluorescent lights shall be replaced if | No change. | | flicker or make noise. | they flicker or make noise. | | | H. All sources of light including windows, light | • | Removed. | | fixtures, bulbs, etc., shall be kept clean. | | | | 22VAC40-60-470. Heating, ventilation, and | 22VAC40 64 420. Heating and eagling | | | cooling. | 22VAC40-61-430. Heating and cooling. | | | A. Heat shall be supplied from a central heating plant or by an approved electrical heating system. | plant or an electrical heating system in accordance | Adds requirement for heat system to be in accordance to Virginia Uniform Statewide Building Code. | |---|---|--| | B. Areas used by participants shall be well ventilated to the outside and dry. | | Incorporated into 22VAC40-61-410 B | | | B. Provided their installation or operation has been approved by the state or local building or fire authorities, space heaters, such as but not limited to gas stoves, wood burning stoves, coal burning stoves, and oil heaters, or portable heating units either vented or unvented may be used only to provide or supplement heat in the event of a power failure or similar emergency. These appliances shall be used in accordance with the manufacturer's instructions. When any of these heating sources are used, care shall be taken to protect participants from injuries. | New requirement. | | C. The temperature of the rooms used by participants shall be maintained at a level safe and suitable for elderly, disabled, and impaired adults: | maintained at a level safe and suitable for the | Revised language to make requirement more general and not specific for elderly, disabled, and impaired adults. | | The minimum inside temperature shall be 70° F. This standard applies unless otherwise mandated by federal or state authorities. Fans or air conditioners, or both, shall be available and used when the inside temperature exceeds 84° F. | 1. The inside temperature shall be between 70°F and 84°F. This standard applies unless otherwise mandated by federal or state authorities. | Language about the use of fans or air conditioners removed. | | 3. Fans and air conditioners shall be placed to avoid direct drafts on participants and to prevent safety hazards. | · · | Added requirement for electric fans to be screened. | | | 3. The center shall develop a plan to protect participants from heat-related and cold-related illnesses in the event of a loss of heat or cooling due to emergency situations or malfunctioning or broken equipment. | New requirement adds protection from cold-related illnesses. | |---|--|--| | 4. When air conditioners are not provided, the facility shall develop and implement a plan to protect participants from heat-related illnesses. | | Incorporated into 22VAC40-61-430 C.3 | | 5. At least one movable thermometer shall be available in each building for measuring temperatures in individual rooms that do not have a fixed thermostat that shows the temperature in the room. | | No change. | | 22VAC40-60-490. General areas. | 22VAC40-61-440.General areas. | | | A. Any center licensed after July 1, 2000 shall provide at least 50 square feet of indoor floor space for each participant, in addition to hallways, office space, bathrooms, storage space, or other rooms or areas that are not normally used for program activities. | A. Any center licensed after July 1, 2000, shall provide at least 50 square feet of indoor floor space for each participant, in addition to hallways, office space, bathrooms, storage space, or other rooms or areas that are not normally used for program activities; otherwise the square footage shall be 40 square feet. | No change, reworded for clarity. | | B. There shall be sufficient and suitable space for planned program activities that may be interchangeable or adaptable for a variety of activities including meals. 1. There shall be at least one room with sufficient | planned program activities that may be interchangeable or adaptable for a variety of activities, including meals. | No change. | | space for the participants to gather together for large group activities. | There shall be at least one room with sufficient space for the participants to gather together for large group activities. | | | There shall be rooms or areas appropriate for small group activities and individual activities. | There shall be rooms or areas appropriate for small group activities and individual activities. | | | | 3. An area shall be available and accessible so that participants shall have opportunities for supervised outdoor activities. The area shall be equipped with appropriate seasonal outdoor furniture. | New requirement. | |--|--|------------------| | C. Furnishings. | C. Furnishings. | No change. | | The furniture shall be sturdy, safe, and appropriate
for elderly and impaired adults. | The furniture shall be sturdy, safe, and appropriate for participants in care. | Technical edit. | | 2. All centers shall have: | 2. All centers shall have: | No change. | | a. At least one chair for each participant and each staff person, excluding any people who remain in wheelchairs throughout the day; b. Table space adequate for all participants to take | a. At least one chair for each participant and each staff person, excluding any people who remain in wheelchairs throughout the day; b. Table space adequate for all participants to take | | | part in activities at the same time; and | part in activities at the same time; and | | | c. Recliners, lounge chairs, rockers, or other seating to allow participants to relax and rest. | c. Recliners, lounge chairs, rockers, or other seating to allow
participants to relax and rest. | | | | | | | 22VAC40-60-500. Privacy space. | 22VAC40-61-450. Privacy space. | | | 22VAC40-60-500. Privacy space. Space shall be available to allow privacy for participants during interviews, visits, telephone conversations, counseling, therapy, and other similar activities. | | No change. | | Space shall be available to allow privacy for participants during interviews, visits, telephone conversations, counseling, therapy, and other similar | Space shall be available to allow privacy for participants during interviews, visits, telephone conversations, counseling, therapy, and other | No change. | | B. If more than 10 participants are in attendance: | | Removed. | |--|--|--------------------------------| | | B. Restrooms that are equipped with only one toilet may be used by either men or women. | See 22VAC40-60-510 B.2 | | Restrooms equipped with more than one toilet
shall have each toilet enclosed. | C. Restrooms equipped with more than one toilet shall have each toilet enclosed. | No change. | | 2. Restrooms that are equipped with only one toilet can be used by either men or women. | | Covered in 22VAC40-61-460 B | | Restrooms that are equipped with multiple stalls
must be designated for men or for women. | D. Restrooms that are equipped with multiple stalls must be designated for men or for women. | No change. | | C. In any center licensed after July 1, 2000, each restroom having multiple stalls shall have at least one toilet that is suitable to accommodate a participant who needs human assistance or specialized equipment. | | Included in 22VAC40-61-460 A | | D. Sturdy grab bars or safety frames shall be installed beside all toilets used by participants. | E. Sturdy grab bars or safety frames shall be installed beside all toilets used by participants. | No change. | | | F. There shall be a minimum of one sink for every two toilets and the sinks shall be located close enough to toilets to encourage washing of hands after each toileting procedure. | | | F. There shall be an ample supply of hot and cold running water from an approved source available to the participants at all times. | G. There shall be an ample supply of hot and cold running water from an approved source available to the participants at all times. | | | | be maintained within a temperature range of 105°F to 120°F. | | | H. There shall be an adequate supply of toilet tissue, soap, disposable hand towels and disposable gloves in each restroom at all times. | I. There shall be an adequate supply of toilet tissue, liquid soap, disposable hand towels, or air dryers and disposable gloves in each restroom at all times. | Adds allowance for air dryers. | | I. If bathing facilities are provided there shall be: | J. If bathing facilities are provided there shall be: | No change. | |--|---|--| | Handrails by bathtubs, | 1. Handrails by bathtubs; | | | 2. Handrails in stall showers, and | 2. Handrails in stall showers; and | | | 3. Stools by stall showers. | 3. Seating for use in the shower and for use in dressing, if necessary. | Revised language to require seating for dressing. | | 22VAC40-60-520. Dining area. | 22VAC40-61-470. Dining area. | | | A. Dining areas shall have a sufficient number of sturdy tables and chairs to serve all residents, either all at one time or in shifts. | A. Dining areas shall have a sufficient number of sturdy tables and chairs to serve all participants, either all at one time or in shifts. | No change. | | B. If the center is licensed for nonambulatory participants, the dining area shall be large enough to provide sufficient table space and floor space to accommodate participants in wheelchairs. | B. If the center is licensed for nonambulatory participants, the dining area shall be large enough to provide sufficient table space and floor space to accommodate participants in wheelchairs or other assistive equipment. | Adds language to require space to accommodate assistive equipment. | | 22VAC40-60-550. Rest area. | 22VAC40-61-480. Rest area. | | | A. A separate room or area shall be available for participants who become ill, need to rest, or need to have privacy. The separate room or area shall be equipped with one bed, comfortable cot or recliner for every 12 participants. | A. A separate room or area shall be available for participants who become ill, need to rest, or need to have privacy. The separate room or area shall be equipped with one bed, comfortable cot, or recliner for every 12 participants. | No change. | | B. Additional beds, comfortable cots or recliners shall be available to accommodate scheduled rest periods. In centers that are open for evening or night care, beds shall be available for participants who need them. | | | | C. A minimum of one pillow covered with a pillow case, two sheets and one blanket, spread or covering per bed or cot shall be provided. | C. A minimum of (i) one pillow covered with a pillow case, (ii) two sheets, and (iii) one blanket, spread, or covering per bed or cot shall be provided. | | | | D. All sheets and pillow cases shall be laundered after each use. | New requirement. | |--|---|-----------------------------------| | D. Additional covering or blankets and pillows shall be available as necessary for recliners. | E. Additional covering or blankets and pillows shall be available as necessary for recliners. | No change. | | | 22VAC40-61-490. Storage. | | | A. Sufficient space shall be provided to store coats, sweaters, umbrellas, toilet articles, and similar personal possessions of participants and staff. | A. Sufficient space shall be provided to store coats, sweaters, umbrellas, toilet articles, and other personal possessions of participants and staff. | No change. | | B. Sufficient space shall be available for equipment, materials, and supplies used in the program. | B. Sufficient space shall be available for equipment, materials, and supplies used at the center. | | | 22VAC40-60-556. Telephones. | 22VAC40-61-500. Telephones. | | | A. Each building shall have at least one operable, nonpay telephone easily accessible to staff. There shall be additional telephones or extensions as may be needed to summon help in an emergency, including one that will operate during power outages. B. Participants shall have reasonable access to a | nonpay telephone easily accessible to staff. There shall be additional telephones or extensions as may be needed to summon help in an emergency, including one that will operate during power outages. B. Participants shall have reasonable access to a | No change. | | nonpay telephone on the premises. | nonpay telephone on the premises. | 1 | | C. Privacy shall be provided for participants to use
the telephone. | | Incorporated into 22VAC40-61-450. | | | C. Staff shall provide assistance with telephone usage to any participant upon request. | New requirement. | | 22VAC40-60-560. Admission policies. | 22VAC40-61-210. Admission policies. | | | A. The adult day care center shall have written admission policies consistent with the program statement required in 22VAC40-60-120. | | Included in 22VAC40-61-210 B | | B. The admission policies shall include admission criteria that shall be discussed with each person entering the program, his family members, or personal representative, as appropriate. A copy of the admission policies shall be available upon request for each of these people. | A. The center shall have admission policies, to include admission criteria, that shall be discussed with each person entering the program, his family members, legal representative, or the public, as appropriate. A copy of the admission policies shall be available upon request. | Adds language to require admission policies to be available to the public. | |--|---|--| | C. Only those
persons who meet the admission criteria shall be admitted to the center. | B. Only those persons who meet the admission criteria shall be admitted to the center. | No change. | | D. All participants shall be 18 years of age or older. | C. All participants shall be 18 years of age or older. | | | 22VAC40-60-564. Assessment procedures. | 22VAC40-61-220. Assessment procedures. | | | A. The center staff shall be responsible for conducting or securing a written assessment of an applicant prior to admission. | A. A written assessment of a participant shall be secured or conducted prior to or on the date of admission by the director, a staff person who meets the qualifications of the director, or a licensed health care professional employed by the center. | Adds requirement for assessment to be written by director, director qualified, or licensed health care professional. | | B. The assessment shall be based upon the information presented by the applicant, family members, friends, personal representative, the report of the required physical examination and from other care providers. | B. The assessment shall be based upon the information presented by the participant, family members, friends, legal representative, the report of the required physical examination, and from other care providers. | No change. | | C. The assessment shall be used to identify the person's abilities and needs to determine if and how the program can serve the participant. | C. The assessment shall identify the person's abilities and needs to determine if and how the program can serve the participant. | | | D. The assessment shall include at minimum a description of the participant's: | D. The assessment shall include at minimum a description of the participant's: | | | Medical and functional condition, including: | Medical and functional condition, including | | | a. Ambulatory ability, | a. Ambulatory ability; | | | b. Ability to perform activities of daily living, such as eating and toileting, | b. Ability to perform activities of daily living; and | | |---|--|-------------------| | c. Health status. | c. Health status to include diagnoses and medications. | | | 2. Mental status, including any intellectual impairment and known psychiatric or emotional problems. | 2. Mental status, including any intellectual, cognitive, and behavioral impairment and known | | | and known psychiatric of emotional problems. | psychiatric or emotional problem | | | 3. Social situation, including living arrangements and | Social environment, including living | | | the availability of family, friends, and other people | arrangements and the availability of family, friends, | | | and organizations in the community to provide | and other people and organizations in the | | | services to the participant, and | community to provide services to the participant; | | | 4. Economic Conditions; | 4. Economic conditions; | | | | | | | | 5. Nutrition needs; | New requirements. | | | Nutrition needs; Communication limitations; | New requirements. | | | | New requirements. | | | 6. Communication limitations; | New requirements. | | | Communication limitations; Hobbies and interests; and | New requirements. | | E. The initial assessment shall be reviewed and | 6. Communication limitations; 7. Hobbies and interests; and 8. Personal preferences that would enhance the | | | updated on a scheduled basis, but at least every six | 6. Communication limitations; 7. Hobbies and interests; and 8. Personal preferences that would enhance the participant's experience at the center. | | | updated on a scheduled basis, but at least every six months. This reassessment shall be in writing. | 6. Communication limitations; 7. Hobbies and interests; and 8. Personal preferences that would enhance the participant's experience at the center. E. The assessment shall be reviewed and updated at least every six months. | | | updated on a scheduled basis, but at least every six months. This reassessment shall be in writing. F. A reassessment shall also be made and | 6. Communication limitations; 7. Hobbies and interests; and 8. Personal preferences that would enhance the participant's experience at the center. E. The assessment shall be reviewed and updated at least every six months. F. A reassessment shall also be made when there | | | updated on a scheduled basis, but at least every six months. This reassessment shall be in writing. F. A reassessment shall also be made and documented in writing when there are changes to | 6. Communication limitations; 7. Hobbies and interests; and 8. Personal preferences that would enhance the participant's experience at the center. E. The assessment shall be reviewed and updated at least every six months. F. A reassessment shall also be made when there are changes to indicate that a participant's needs | No change. | | updated on a scheduled basis, but at least every six months. This reassessment shall be in writing. F. A reassessment shall also be made and | 6. Communication limitations; 7. Hobbies and interests; and 8. Personal preferences that would enhance the participant's experience at the center. E. The assessment shall be reviewed and updated at least every six months. F. A reassessment shall also be made when there | No change. | | | G. The initial assessment and any reassessments shall be in writing and completed, signed, and dated by the staff person identified in subsection A of this section. The assessment or reassessment shall also indicate any other individuals who contributed to the development of the plan with a notation of the date of the contribution. | New requirement. | |--|---|--| | 22VAC40-60-570. Plan of care for each participant. | 22VAC40-61-230. Participant plan of care. | | | A. Prior to admission, a preliminary multi-disciplinary plan of care, based upon the assessment, shall be developed in writing for each participant. The participant and responsible family members shall have opportunity for input. The plan shall be updated and completed within 30 days of admission. | A. Prior to or on the date of admission, a preliminary multidisciplinary plan of care based upon the assessment shall be developed for each participant. The plan shall be reviewed and updated, if necessary, within 30 days of admission. | Revised language. Allows assessment to be completed on the day of admission. | | | B. The plan shall be developed by the director, a staff person who meets the qualifications of the director, or a licensed health care professional employed by the center. | New requirements. | | | C. The plan shall be developed in conjunction with
the participant and, as appropriate, with the
participant's family members, legal representative,
direct care staff members, case manager, or health
care provider. | | | | | | | A description of the participant's needs; | A description of the identified needs and the date
identified; | Adds requirement for the date to be included. | |---|--|---| | Realistic goals to meet those needs; | 2. The expected outcome or goal to be achieved in meeting those needs; | Revised language. | | 3. The activities and services to meet those goals and who will provide them; and | 3. The activities and services that will be provided to meet those outcomes or goals, who will provide them, and when they will be provided; | | | | 4. If appropriate, the time by which the outcome or goals should be achieved; and | | | | 5. Date outcome or goal achieved. | New requirement. | | C. The written plan of care and personal information
shall be reviewed and updated as significant changes
occur and at least every six months. The revised plan
of care shall be in writing. | as significant changes occur and at least every six | | | D. The revised plan shall conform to the requirements of the initial plan as specified in subsection B of this section. | | Removed. | | | F. The preliminary plan of care and any updated plans shall be in writing and completed, signed, and dated by the staff person identified in subsection B of this section. The participant, family member, or legal representative
shall also sign the plan of care. The plan shall indicate any other individual who contributed to the development of the plan, with a notation of the date of contribution. | New requirement. Incorporates 22VAC40-60-C. | | 22VAC40-60-580. Agreement. | 22VAC40-61-240. Participant agreement with the center. | | |---|---|--| | A. There shall be a written agreement between the participant and the center. The agreement shall be signed by the participant or personal representative and the center representative. | A. At or prior to the time of admission, there shall be a written agreement between the participant and the center. The agreement shall be signed and dated by the participant or legal representative and the center representative. | | | B. The agreement shall specify the services to be provided by the center, conditions for dismissal or discharge, and financial arrangements. For some participants, the agreement need not specify financial arrangements provided the financial arrangements are made, signed for, and handled by a personal representative. | B. The agreement shall specify the following: 1. Services and care to be provided to the participant by the center. Any additional fees for specific services and care shall be identified. | Adds specific requirements for financial arrangements. | | | Financial arrangement to include: The amount to be paid, frequency of payments,
and rules relating to nonpayment. | New requirements. | | | b. The amount and purpose of an advance payment or deposit payment and the refund policy for such payment. | | | | c. The policy with respect to increases in charges and the length of time for advance notice of intent to increase charges. | | | | d. The refund policy to apply when transfer of ownership, closing of center, or participant discharge occurs. | | | | e. The fee or notification requirement, if any, associated with participant discharge. | | | | f. The provision of a monthly statement or itemized receipt of the participant's account. | | | | 3. Conditions for discharge. | | |--|---|---| | C. A copy of the agreement shall be given to the participant or to the personal representative, as appropriate, and a copy shall be kept at the center. | C. A copy of the signed agreement shall be given to the participant or to the legal representative, as appropriate, and a copy shall be kept in the participant's record at the center. | Adds requirement for copy of agreement to be in participant's record. | | D. The agreement shall be reviewed and updated whenever there is any change in the services or the financial arrangements. | D. The agreement shall be reviewed and updated whenever there is any change in the services or the financial arrangements. The updated agreement shall be signed and dated by the participant or his legal representative and the center representative. | Adds requirement for updated agreement to be signed and dated. | | 22VAC40-60-590. Participant record. | 22VAC40-61-250. Participant record. | | | A. An individual record containing all information, reports, and documents required by this chapter, and other information relevant to the plan of care, shall be kept for each participant. | A. The center shall establish policies and procedures for documentation and recordkeeping to ensure that the information in participant records is accurate, clear, and well organized. The record shall contain all information, reports, and documents required by this chapter and other information relevant to the plan of care. | Revised language adds specific requirements for participant records. | | B. The following personal information shall be kept current for each participant: | B. The following personal information shall be kept current for each participant: | No change. | | 1. Full name of participant, address, and telephone number; | 1. Full name of participant, address, and telephone number; | | | | 2. Date of admission; | New requirements. | | | 3. Birth date; | | | | 4. Marital status; | | | 2. Names, addresses, and telephone numbers of at least two family members, friends, or other designated people to be contacted in the event of illness or an emergency; | Names, addresses, and telephone numbers of at
least two family members, friends, or other
designated people to be contacted in the event of
illness or an emergency; | No change. | | 3. Names, addresses, and telephone numbers of the participant's local primary care provider, personal physician, any other health or social service provider and the name of the preferred hospital in the event of an emergency; | the participant's local primary care provider, personal physician, any other health or social | | |---|--|--| | | 7. Name, address, and telephone number of any legal representative and documentation regarding the scope of their representation; | New requirements. | | | 8. Known allergies, if any; | | | 4. Information regarding advance directives, if applicable; and | Information regarding an advance directive or Do
Not Resuscitate Order, if applicable; | Adds requirement for DNR order to be included in participant's record. | | | 10. Mental health, substance abuse, or behavioral concerns; and | New requirement. | | A current photograph or written description of the
participant. | 11. A current photograph or narrative physical description of the participant, which shall be updated annually. | Adds narrative physical description and requires annual update. | | | C. Participant records shall be retained at the center and kept in a locked area. | New requirements. | | | D. The center shall assure that all records are kept confidential and that information shall be made available only when needed for care of the participant and in accordance with applicable federal and state laws. All records shall be made available for inspection by the department's representative. | | | | E. If the participant or legal representative consents in writing, records shall be shared with other centers or agencies for a specific purpose such as care coordination, referral for other services, or upon discharge. | | | | F. Participants shall be allowed access to their own records. A legal representative of a participant shall be provided access to the participant's record or part of the record only as allowed within the scope of his legal authority. G. The complete participant record shall be retained for at least two years after the participant leaves the center. | | |--|---|---| | 22VAC40-60-600. Physical examinations/medical information at admission. | 22VAC40-61-260. Physical examinations and report. | Revised language separates requirements for physical exam and TB. | | A. Screening for tuberculosis and a physical examination by or under the direction of a licensed physician shall be obtained either within 30 days prior to acceptance for admission or within 30 days prior to admission. | | Revised to require a licensed physician to do the physical. | | B. The report of the required physical examination shall include: | B. The report of the required physical examination shall be on file at the center and shall include: | Requires report to be on file at the center. | | | 1. The person's name, date of birth, address, and telephone number. | New requirement. | | The date of the physical examination. | 2. The date of the physical examination. | No change. | | | 3. Height, weight, and blood pressure. | New requirement. | | | 4. Significant medical history. | | | | 5. General
physical condition, including a systems review as is medically indicated. | | | All diagnoses and significant medical problems. | 6. All diagnoses and significant medical problems. | No change. | | | 7. Any known allergies and description of the person's reactions. | See 22VAC40-60- 600 B 3c | | Any special requirements and all recommendations for care including: | 8. Any recommendations for care including: | Removes 'special requirements'. | | a. A list of all medications including dosages, route,
and frequency of administration; | a. A list of all medications including dosages, route,
and frequency of administration; | No change. | |---|--|---| | b. Any special diet or any food intolerances; | b. Any special diet or any food intolerances; | | | c. Any allergies such as, but not limited to, medication allergies, food allergies, animal allergies; | | See 22VAC40-61- 260 B7 | | d. Any therapy, treatments or procedures the individual is undergoing or should receive, and by whom; and | c. Any therapy, treatments, or procedures the individual is undergoing or should receive and by whom; and | No change. | | e. Any restrictions or limitations on physical activities or program participation. | d. Any restrictions or limitations on physical activities or program participation. | | | | 9. The participant shall obtain an evaluation by a qualified licensed practitioner that completes an assessment for tuberculosis (TB) in a communicable form no earlier than 30 days before admission. The evaluation for tuberculosis shall be consistent with the TB risk assessment as published by the Virginia Department of Health, with additional testing, singly or in combination, as deemed necessary. Documentation of the TB evaluation is required, which includes the information contained on the form "Report of Tuberculosis Screening" recommended by the Virginia Department of Health. The form shall be signed by the qualified licensed practitioner who performs the evaluation. | Revised requirement. Includes 22VAC40-60-600 B6 and B7. TB now required no earlier than 30 days before admission. | | | 10. A statement that specifies whether the individual is considered to be ambulatory or nonambulatory. | | | 4. A statement that the individual is or is not capable of administering his own medications without assistance. | 11. A statement that specifies whether the individual is or is not capable of self-administering medication. | Technical edit. No change in requirement. | |--|--|---| | 5. A statement that the individual is or is not physically and mentally capable of self-preservation by being able to respond in an emergency, either to an area of safe refuge or from the building, without the assistance of another person, even if he may require the assistance of a wheelchair, walker, cane, prosthetic device, or a single verbal command. | | Revised in 22VAC40-61-260.10. Requirement now uses the term ambulatory and nonambulatory. | | 6. A statement that the individual does not have tuberculosis in a communicable form, including the type of test for tuberculosis and the results. This information shall include the results of a Mantoux tuberculin skin test, chest x-ray, or bacteriological examination as deemed appropriate by a physician to rule out tuberculosis in a communicable form. Documentation is required, which includes the information contained on the form recommended by the Virginia Department of Health. | | | | department. | 12. The signature of the examining physician or his designee. | No change. | | 22VAC40-60-610. Medical reports after admission. | | | | A. Subsequent medical evaluations. | C. Subsequent medical evaluations. | No change. | | 1. Each participant shall annually submit a report of physical examination by a physician including the information required in subdivisions B 1 through 5 and B 7 of 22VAC 40-60-600 (annual screening for tuberculosis is not required for participants). | information required in subdivisions B 1 through B 8 and B 10, B 11, and B 12 of this section. | Includes additional information to be included (name, date of birth, address, telephone number, height, weight, blood pressure, significant medical history, general physical condition, and ambulatory statement). | | 2. At the request of the licensee or director of the facility or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the day care center can no longer provide appropriate or safe care because of changes in the participant's physical or mental health. The written report of the physical examination shall be: a. Dated. b. Signed by a physician, the physician's designee, or an official of a local health department. c. Used in evaluating the participant's continued suitability for adult day care. 3. All medical reports shall be kept at the center where the participant is served. At the request of the licensee or director of the center or the Department of Social Services, a report of examination by a physician shall be center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or the Department of Social Services, a report of examination by a physician shall be obtained when there are indications that the center or no longer provide appropriate or safe care because of changes in the participant's physical or no longer provide appropriate or saf | |
--|---| | b. Signed by a physician, the physician's designee, or b. Signed by a physician or the physician's an official of a local health department. c. Used in evaluating the participant's continued suitability for adult day care. 3. All medical reports shall be kept at the center C. Used in evaluating the participant's continued suitability for adult day care. Removed. | partment of Social Services, a nation by a physician shall be here are indications that the center rovide appropriate or safe care nges in the participant's physical or the written report of the physical | | an official of a local health department. c. Used in evaluating the participant's continued suitability for adult day care. 3. All medical reports shall be kept at the center designee; and c. Used in evaluating the participant's continued suitability for adult day care. Removed. | | | suitability for adult day care. suitability for adult day care. 3. All medical reports shall be kept at the center Removed. | hysician or the physician's | | | | | | | | B. Subsequent evaluations for tuberculosis. D. Subsequent evaluations for tuberculosis. | evaluations for tuberculosis. | | 1. Any individual who comes in contact with a known case of infectious tuberculosis shall be screened as deemed appropriate in consultation with the local health department. 1. Any participant who comes in contact with a known case of infectious tuberculosis shall be screened as deemed appropriate in consultation with the local health department. | nfectious tuberculosis shall be emed appropriate in consultation | | 2. Any individual who develops respiratory symptoms of three or more weeks' duration shall be evaluated immediately for the presence of infectious tuberculosis. 2. Any participant who develops respiratory symptoms of three or more weeks duration shall be evaluated immediately for the presence of infectious tuberculosis. Any such participant shall not be allowed to return to the program until a physician has determined that the individual is free of infectious tuberculosis. | ee or more weeks duration shall be of infectious TB before returning to diately for the presence of culosis. Any such participant shall o return to the program until a etermined that the individual is free | | 3. If an individual develops an active case of tuberculosis, the center shall report this information to tuberculosis, the center shall report this information to the local health department. 3. If a participant develops an active case of tuberculosis, the center shall report this information to the local health department. | e center shall report this information | | 22VAC40-60-660. Discharge when needs not met. | 22VAC40-61-270. Discharge of participants. | | |--|--|---| | by the program of care, plans shall be made for the participant's discharge. | care needs occur that will result in the discharge of
a participant, discharge planning shall begin
immediately. | Revised language. | | 22VAC40-60-680. Center initiated discharge. | 22VAC40-61-270. Discharge of participants. | | | A. When the center initiates the discharge, a written discharge notice shall identify the reasons for discharge and outline the services needed by the participant upon discharge. The discharge notice shall be discussed with the participant and family members or personal representative whenever possible. Although primary responsibility for the location and delivery of these services falls upon the participant and family members or personal representative, adult day care staff shall assist, when possible. | reasons for discharge and outline the services needed by the participant upon discharge. The discharge notice shall be provided to and discussed with the participant and family members or legal representative. | Moves requirement for ADCC staff to assist to 22VAC40-61-260 G | | B. The center shall notify the participant and family members or personal representative at least 14 calendar days prior to the actual discharge date. | members or legal representative at least 30 | Revised requirement. Notification of discharge must occur 30 days prior to discharge. | | | D. The center shall develop a policy regarding the number of days notice that is required when a participant wishes to leave the center. Any required notice of intent to leave shall not exceed 30 calendar days. | New requirement. | | immediate and serious risk to the health, safety or welfare of the participant or others and immediate discharge is necessary, the 14-day notification of | E. When a participant's condition presents an immediate and serious risk to the health, safety, or welfare of the participant or others and immediate discharge is necessary, the 30-day notification of planned discharge does not apply. | Technical edit. 30 day notification instead of 14. | | D. The center shall have a process by which participants, family members or personal representatives can appeal a center-initiated discharge. | F. The center shall assist the participant, his family members or legal representative, if any, in the discharge or transfer process. The center shall prepare a transfer report for the new program, if requested. G. The center shall have a process by which participants, family members, or legal representatives can appeal a center-initiated discharge. | Language from 22VAC40-60-680 A No change. | |--|--|--| | 22VAC40-60-690. Non-center initiated discharge. | 22VAC40-61-270. Discharge of participants. | | | When the participant, a family member or personal representative initiates the discharge, adult day care staff shall offer to assist the participant with the transition from adult day care to other appropriate programs or services, such as counseling or arranging a visit to the other program or preparing a transfer report for the new program. | | Language incorporated into section 270-
there is no distinction between center-
initiated and non-center initiated discharge
in 22VAC40-61-270. | | 22VAC40-60-691. Goals of programs and | 22VAC40-61-30. Program of care. | | |
services. | | | | Programs and services shall be designed to: 1. Keep participants active, within the limitations permitted by physicians' orders. 2. Encourage participants to maintain maximal | | Removed. | | independence in the activities of daily living. | | | | 3. Assist participants to adjust to their disabilities and to redirect their interests if they are no longer able to maintain involvement in past activities. | | | | | There shall be a program of care that: | New requirements. | | | Meets the participants' physical, intellectual, emotional, psychological, and spiritual needs; Promotes the participants' highest level of functioning; | | | | 3. Provides protection, guidance, and supervision; | | | | 4. Promotes a sense of security, self-worth, and independence;5. Promotes the participants' involvement with | | |---|---|--| | | activities and services; and | | | | 6. Reduces risk in the caregiving environment. | | | 22VAC40-60-692. Rights of participants. | 22VAC40-61-50.Participant rights and responsibilities. | | | A. The participant shall be treated as an adult with consideration, respect and dignity, including privacy in treatment and in care for personal needs. | following: | No change. | | | The right to be treated as an adult, with
consideration, respect, and dignity, including
privacy in treatment and care of personal needs. | | | B. The participant shall be encouraged and | | Revised language. | | | and activities designed to interest and engage the | | | and functional independence that conditions and | participant and encourage independence, learning, | | | circumstances permit. | growth, awareness, and joy in life. | | | C. The participant shall be encouraged to participate | | Covered in 22VAC40-61-50 A.3. Language | | in planning for his care, in program planning, and in | | revised to clarify requirement. | | deciding to participate in a given activity, to the extent | | | | possible. | | | | D. The participant shall be involved in a program of | | | | services designed to promote a positive attitude | | | | about his usefulness and capabilities, and designed | | | | to encourage learning, growth, and awareness of | | | | constructive ways to develop talents and interests. | | | | | 5. The right to be cared for in an atmosphere of | | | atmosphere of sincere interest and concern in which | sincere interest and concern in which needed | | | | support and services are provided. | | | F. The privacy and confidentiality of each participant | | | | shall be fully respected. | | | | G. The participant shall not be abused, exploited, punished, coerced or threatened in any way. | | | |--|---|-------------------| | H. The participant shall be protected from solicitation, harassment and unwanted visitors. | | | | I. Services provided shall meet acceptable standards | | | | of care. There shall be a good faith effort to provide | | | | care according to the plan of care. Satisfaction with | | | | care shall be routinely checked and concerns | | | | addressed. | | | | J. The participant shall have the right to voice grievances about care or treatment without | | | | discrimination or reprisal. | | | | Covered in 22VAC40-60 C | 3. The right to self-determination within the center setting, including the opportunity to: | New requirements. | | | a. Participate in developing or changing one's plan of care; | | | | b. Decide whether or not to participate in any given activity; | | | | c. Be involved to the extent possible in program planning and operation; | | | | d. Refuse treatment and be informed of the consequences of such refusal; and | | | | e. End participation at the center at any time. | | | | 4. The right to a thorough initial assessment, | | | | development of an individualized participant plan of care, and a determination of the required care | | | | needs and necessary services. | | | | Placed and hoocoodly octivides. | | | | 6. The right to a safe, secure, and clean environment. | | | 7. The right to receive nourishment and assistance | | |--|--| | with meals as necessary to maximize functional | | | abilities and quality and enjoyment of life. | | | 8. The right to confidentiality and the guarantee that | | | no personal or medical information or photographs | | | will be released to persons not authorized under | | | law to receive it without the participant's written | | | consent. | | | 9. The right to voice or file grievances about care or | | | treatment and to make recommendations for | | | changes in the policies and services of the center, | | | without coercion, discrimination, threats, or reprisal | | | for having voiced or filed such grievances or | | | recommendations. | | | 10. The right to be fully informed, as documented | | | by the participant's written acknowledgment, of all | | | participant rights and responsibilities and of all | | | rules and regulations regarding participant conduct | | | and responsibilities. | | | 11. The right to be free from harm or fear of harm, | | | including physical or chemical restraint, isolation, | | | excessive medication, and abuse or neglect. | | | 12. The right to be fully informed, at the time of | | | acceptance into the program, of services and | | | activities available and related charges. | | | 13. The right to communicate with others and be | | | understood by them to the extent of the | | | participant's capability. | | | B. The rights of participants shall be printed in at | | | least 14-point type and posted conspicuously in a | | | public place in the center. | | | | C. The center shall make its policies and | | |--|---|-------------------| | | procedures available and accessible to | | | | participants, relatives, agencies, and the general | | | | public. | | | | D. Each center shall post the name and telephone | | | | number of the appropriate regional licensing | | | | administrator of the department; the Adult | | | | Protective Services toll-free telephone number; the | | | | toll-free telephone number of the Virginia Long- | | | | Term Care Ombudsman Program and any local | | | | ombudsman program servicing the area; and the | | | | toll-free telephone number of the disAbility Law | | | | Center of Virginia. | | | | E. The rights and responsibilities of participants | | | | shall be reviewed annually with each participant, or, | | | | if a participant is unable to fully understand and | | | | exercise his rights and responsibilities, the annual | | | | review shall include his family member or his legal | | | | representative. Evidence of this review shall | | | | include the date of the review and the signature of | | | | the participant, family member, or legal | | | | representative and shall be included in the | | | | participant's file. | | | | F. A participant shall be assumed capable of | | | | understanding and exercising these rights and | | | | responsibilities unless a physician determines | | | | otherwise and documentation is contained in the | | | | participant's record. | | | 22VAC40-60-694. Health care supervision. | 22VAC40-61-280. Health care supervision. | | | | A. The center shall develop a policy and procedure | New requirements. | | | for monitoring the health status of participants | | | | consistent with the particular characteristics and | | | | needs of the population served by the center. | | | | B. The center shall provide supervision of | | |---|---|--| | | participant schedules, care, and activities including | | | | attention to specialized needs, such as prevention | | | | of falls and wandering. | | | Each participant's physical and mental health, | C. Each participant shall be continually observed | Revised language. Requires changes to be | | behavior and attitude shall be continually monitored | and monitored for changes in health status | documented in participant's record. | | and significant changes discussed with the staff, the | including physical, social, emotional, and mental | | | participant, family members, physician or clinic, or | functioning. Changes shall be discussed with the | | | personal representative, as appropriate. A written | participant, family, legal representative, physician, | | | notification in the participant's record shall document | or others as appropriate. Documentation of the | | | the change and the persons to whom it was reported. | | | | | participant's record. | | | 22VAC40-60-695. Health care services. | 22VAC40-61-280. Health care supervision. | | | A. A program of health care monitoring shall be in | D. Measures of health status include: | Revised language. Adds special needs, | | place to assess the participant's health status and to | | cognition, functional ability, and special | | maintain functional abilities. Health care monitoring | | needs. Removes circulation, respiration, | | shall be on-going and shall include, but not be limited | | positioning, and sensory capabilities. | | to: | | | | 1. Blood pressure; | 1. Vital signs; | | | 2. Weight; | 2. Weight; | | | 3. Hydration; | Meal and fluid intake; | | | 4. Circulation; | 4.
Elimination; | | | 5. Respiration; | 5. Skin integrity; | | | 6. Positioning; | 6. Behavior; | | | 7. Skin integrity; | 7. Cognition; | | | 8. Nutritional status; | 8. Functional ability; and | | | 9. Elimination; and | 9. Special needs. | | | 10. Sensory capabilities. | | | | health care services or referral to other providers, this need shall be discussed with the participant, family members, or personal representative, as appropriate. The discussion shall be documented in the participant's record and included in the update of the plan of care. | in health care services, this shall be discussed with
the participant, family, legal representative,
physician, or others as appropriate and
documented in the participant's record. The care
plan shall be updated if necessary. | Technical edits. | |---|---|--| | C. In the event the center provides skilled health care services to meet the needs of the participant, the provider of health care shall be licensed, certified or registered as required by law. | services, the center shall assist the participant and | Requires ADCC to assist in securing services for skilled or rehabilitative services. | | D. Facilities shall arrange for specialized rehabilitative services by qualified personnel as needed by the participant. Rehabilitative services include physical therapy, occupational therapy and speech-language pathology services. Rehabilitative services may be indicated when the participant has lost or has shown a change in his ability to respond or to perform a given task and requires professional rehabilitative services in an effort to regain lost function. Rehabilitative services may also be indicated to evaluate the appropriateness and individual response to use of assistive technology. | | Language removed. | | E. All rehabilitative services rendered by a rehabilitative professional shall be performed only upon written medical referral by a physician or other health care professional. | G. If skilled health care and rehabilitative services are provided at the center, the center shall ensure that such providers are licensed, certified, or registered as required by law. These services shall be provided in accordance with the physician or other health care professional's order. | Technical edit. | | 22VAC40-60-697. Preventing the spread of disease. | | |--|--| | A. If a participant arrives at the center with the signs | General requirements for infection | | and symptoms listed in subsection B of this section, | prevention and occupational health | | the participant shall not be allowed to attend until the | program; infection prevention policies and | | symptoms no longer exist. | procedures; and "Parameters for ensuring | | B. The participant shall be excluded if he has: | that staff, volunteers, and participants with | | 1. A temperature over 100° F; | communicable disease or infections are prohibited from direct contact with others if | | Recurrent vomiting or diarrhea; | contact may transmit disease, in | | 3. An upper respiratory infection; or | accordance with applicable local, state, | | 4. Any other communicable disease. | and federal regulations" in 22VAC40-61- | | C. If a participant develops signs or symptoms listed | 290. | | in subsection B of this section during the day, the | | | following shall apply: | | | 1. He shall be separated from all other participants in | | | care; | | | The appropriate family member or personal | | | representative shall be notified immediately in order | | | to make arrangements for the participant to leave the | | | center as soon as possible; | | | 3. The ill participant shall be checked every 15 | | | minutes, or more often if circumstances indicate, until | | | he leaves the center; and | | | 4. The details of the illness and action taken shall be | | | documented in the participant's record. | | | D. When a participant at the center has been | | | exposed to a communicable disease, the family or | | | personal representative shall be informed unless | | | forbidden by law. | | | E. If a participant requires emergency care or leaves the center with a communicable disease, a written statement of health status from the participant's health care provider may be required before the participant can return to the center. F. The center shall have a plan to implement the procedures of standard precautions. G. Staff and participants shall wash their hands before eating, after toileting or assisting with toileting, and after contact with any body fluids. | | | |---|---|-------------------| | | 22VAC40-61-290. Infection control program. | | | | A. The center shall develop and maintain an infection prevention and occupational health program designed to provide a safe, sanitary, and comfortable environment for participants, staff, and the public. B. The center shall develop infection prevention policies and procedures appropriate for the services provided by the center and including the physical plant and grounds. These shall be based upon evidence-based guidelines such as those published by the Centers for Disease Control and Prevention or the Virginia Department of Health and updated as recommendations change and shall include: 1. Standard precautions to include: a. Hand hygiene; b. Use of personal protective equipment such as gloves and masks; | New requirements. | | c. Safe injection and blood glucose monitoring practices; d. Safe handling of potentially contaminated equipment or surfaces in the center environment; and e. Respiratory hygiene and cough etiquette. 2. Specific methods and timeframes to monitor | | |---|--| | infection prevention practices by staff and volunteers. 3. Parameters for ensuring that staff, volunteers, and participants with communicable disease or infections are prohibited from direct contact with others if contact may transmit disease, in accordance with applicable local, state, and federal regulations. | | | 4. Handling, storing, processing, and transporting linens, supplies, and equipment consistent with current infection prevention methods. 5. Handling, storing, and transporting medical | | | waste in accordance with applicable regulations. 6. Maintaining an effective pest control program. C. The center shall ensure that at least one staff | | | person with training or experience in infection prevention relevant to a congregate care setting is employed by or regularly available (e.g., by contract) to manage the center's infection prevention program. | | | | D. All staff and volunteers shall be trained on requirements of the center's infection prevention program according to their job duties during the orientation period and at least annually. Competencies shall be documented following each training and may include a written test, skills demonstration, or other method as appropriate. E. The center shall ensure that sufficient and appropriate supplies to maintain standard precautions are available at all times, such as gloves, hand hygiene and cleaning products, and any other supplies needed specific to center services. F. The director shall be responsible for ensuring that any outbreak of disease as defined by the Virginia Department of Health is immediately reported to the local health department and to the regional licensing office. | |
--|--|-------------------| | 22VAC40-60-698. Medication management. | 22VAC40-61-300. Medication management. | | | | | | | A. The center shall have a written policy for medication management. The center's medication policies shall address methods of administering medication and shall include: | A. The center shall have, keep current, and implement a plan for medication management. The center's medication management plan shall address procedures for administering medication and shall include: | Revised language. | | Any general restrictions of the center; | 1. Standard operating procedures and any general restrictions specific to the center; | Revised language. | | | Methods to ensure an understanding of the responsibilities associated with medication management including the following: | New requirements. | | | a. Determining that staff who are responsible for administering medications meet the qualification requirements of subdivisions E 7 a and E 7 b of this section; | | |---|---|--| | | b. Ensuring that staff who are responsible for administering medications are trained on requirements of the center's medication management plan; and | | | | c. Ensuring that staff who are responsible for administering medications are adequately supervised, including periodic direct observation of medication administration. Supervision shall be provided by (i) an individual employed by the center who is licensed by the Commonwealth of Virginia to administer medications or (ii) the director who has successfully completed a training program as required in subdivisions E 7 a and E 7 b of this section. | | | Duration of the authorization for the medication; | 3. Methods to ensure that authorizations for the administration of medications are current; | Revised language. | | Methods to prevent the use of outdated medication; | | Removed. | | Methods to maintain an adequate supply of medication; and | 4. Methods to secure and maintain supplies of each participant's prescription medications and any overthe-counter drugs and supplements in a timely manner to avoid missed dosages; | Adds requirement for adequate supply of prescription and over-the-counter drugs and supplements. | | | 5. Methods for verifying that medication orders have been accurately transcribed to medication administration records (MARs), including within 24 hours of receipt of a new order or a change in an order; | New requirements. | | | 6. Methods for monitoring medication administration and the effective use of the MARs for documentation; 7. Methods to ensure that participants do not receive medications or dietary supplements to which they have known allergies; 8. Methods to ensure accurate accounting for all controlled substances whenever received by center staff, returned to participant, or whenever assigned medication administration staff changes; | | |--|--|--------------------------------| | 5. A plan for proper disposal of medication. | Procedures for proper disposal of medication; | Revised to require procedures. | | | 10. Procedures for preventing, detecting, and investigating suspected or reported drug diversion. B. The center shall have readily accessible as reference materials for medication aides, at least one pharmacy reference book, drug guide, or medication handbook for nurses that is no more than two years old. | New requirements | | B. Prescription and nonprescription medications, including physician's samples, shall be given to a participant according to the center's written medication policies and only with written or verbal authorization from the physician or prescriber, or the physician's authorized agent. For the purposes of this section, an "authorized agent" means an employee of the physician who is under his immediate and personal supervision. Verbal orders shall be reviewed and signed by the physician or prescriber within 10 working days. | an "authorized agent" means an employee of the | No change. | | C. The center shall maintain a list of all medications, including those taken at home and at the center, for each participant. The center shall attempt to verify and update the list of center-administered medications with the prescribing health care professional at least twice a year. Unsuccessful attempts to verify shall be documented. | D. The center shall maintain a list of all medications, including those taken at home and at the center, for each participant. The center shall attempt to verify and update the list of centeradministered medications with the prescribing health care professional at least twice a year. Unsuccessful attempts to verify shall be documented. | | |--|---|---| | D. The following standards shall apply when medications are administered to participants at the adult day care center: | E. The following standards shall apply when medications are administered to participants at the adult day care center: | | | 1. All medication shall be in the original container with the prescription label or direction label attached and legible. Sample medications shall be in the original packaging and labeled with the name and strength of the medication. | with the prescription label or direction label attached and legible. Sample medications shall | Adds additional requirements for sample medications to have physician, prescriber, or pharmacist label, name of medication, dosage, route, and frequency of administration. | | 2. All medication shall be labeled with the participant's name, the name of the medication, the strength and dosage amount, the route of administration, and the frequency of administration. | 2. All medication shall be labeled with the participant's name, the name of the medication, the strength and dosage amount, the route of administration, and the frequency of administration. | No change. | | 3. The medication shall be kept in a locked compartment or area, not accessible to participants. The locked compartment or area shall be free from direct sunlight and high temperatures, free from dampness, and shall remain darkened when closed. | 3. The medication shall be kept in a locked compartment or area, not accessible to participants. The locked compartment or area shall be free from direct sunlight and high temperatures and free from dampness and shall remain darkened when closed. | | | • • | 4. The area in which the medication is prepared | |---|--| | have sufficient light so that the labels can be read | shall have sufficient light so
that the labels can be | | accurately and the correct dosage can be clearly | read accurately and the correct dosage can be | | determined. | clearly determined. | | | 5. Medication shall be refrigerated, if required. | | medication is stored in a refrigerator used for food, | When medication is stored in a refrigerator used for | | the medications shall be stored together in a locked | food, the medications shall be stored together in a | | container in a clearly defined area. If a refrigerator is | locked container in a clearly defined area. If a | | used for medication only, it is permissible to store | refrigerator is used for medication only, it is | | dietary supplements and foods and liquids used for medication administration. | permissible to store dietary supplements and foods and liquids used for medication administration. | | | - | | 6. Unless it is contrary to the day care center's policy, | | | a participant may take his own medication provided that: | participant may take his own medication provided that: | | | | | a. A physician has deemed the participant capable of | | | administering medication to himself; | of administering medication to himself; | | b. The physician has given written authorization for | b. The physician has given written authorization for | | the participant to self-administer medication to | the participant to self-administer his medication; | | himself; and | and | | c. Medications are stored in a locked area or | c. Medications are kept in a safe manner | | compartment and provided to the participant by staff | inaccessible to other participants. | | upon request. | | | 7. When the center staff administers medications to | 7. When the center staff administers medications to | | participants, the following standards shall apply: | participants, the following standards shall apply: | | a. Each staff person who administers medication shall be authorized by § 54.1-3408 of the Virginia Drug Control Act. All staff responsible for medication administration shall successfully complete the most current medication training program developed by the department and approved by the Board of Nursing or be licensed by the Commonwealth of Virginia to administer medications. All staff who have successfully completed the medication management training program shall also successfully complete the most current refresher course developed by the department and approved by the Board of Nursing. The refresher course shall be completed every three years. | shall be authorized by § 54.1-3408 of the Code of Virginia. All staff responsible for medication administration shall: (1) Be licensed by the Commonwealth of Virginia to | acceptable trainings. | |---|--|--| | | b. All staff who administer medications, except those licensed by the Commonwealth, shall complete, on an annual basis, four hours of medication management refresher training on topics specific to the administration of medications in the adult day care center setting. | Adds specific requirement for 4 hours of refresher training. | | b. All medications shall be removed from the pharmacy container and be administered by the same person within one hour of the prescribed time. Once medications have been removed from the pharmacy container, the medication must be given within one-half hour and shall be kept in a locked area until given. | c. Medications shall remain in the original or pharmacy issued container until administered to the participant by the qualified medication staff. All medications shall be removed from the pharmacy container and be administered by the same qualified person within one hour of the individual's scheduled dosing time. | Revised language. Medication shall not be removed from container until administered. | | c. Documentation shall be maintained of all medications, including prescription, nonprescription, and sample medication, administered to the participants while at the day care center. This documentation shall become part of the participant's permanent record and shall include: | d. Documentation shall be maintained on the MAR of all medications, including prescription, nonprescription, and sample medication, administered to a participant while at the center. This documentation shall become part of the participant's permanent record and shall include: | No change. | |---|--|--| | (1) Name of participant; | (1) Name of participant; | | | | (2) All known allergies; | New requirement. | | | (3) Diagnosis, condition, or specific indications for which the medication is prescribed; | | | (2) Date medication prescribed; | (4) Date medication prescribed; | No change. | | (3) Drug product name; | (5) Drug product name; | | | (4) Dosage and strength of medication; | (6) Dosage and strength of medication; | | | (5) Route of administration; | (7) Route of administration; | | | (6) Frequency of administration; | (8) Frequency of administration; | | | (7) Date and time given and initials of staff administering the medication; | (9) Date and time given and initials of staff administering the medication; | | | (8) Date the medication is discontinued or changed; | (10) Date the medication is discontinued or changed; | | | (9) Any medication errors or omissions; | (11) Any medication errors or omissions; | | | (10) Notation of any adverse effects or unusual reactions that occur; and | (12) Notation of any adverse effects or unusual reactions that occur; and | | | (11) The name, signature, and initials of all staff administering medications. | (13) The name, signature, and initials of all staff administering medications. A master list may be used in lieu of this documentation on individual MARs. | Adds language to allow documentation on a master list. | | | F. In the event of an adverse drug reaction or a medication error, the following applies: | New requirements. | | | 1. Action shall be taken as directed by a physician, pharmacist, or a poison control center; 2. The participant's physician and family member or other legal representative shall be notified as soon as possible. If not contrary to immediate medical needs of the participant, the participant shall also be notified of the error; and 3. Medication administration staff shall document actions taken in the participant's record. | | |---|---|------------------| | E. The use of PRN (as needed) medications is prohibited unless one or more of the following conditions exist: | G. The use of PRN (as needed) medications is prohibited unless one or more of the following conditions exist: | No change. | | A participant is capable of determining when medication is needed; | The participant is capable of determining when medication is needed; | | | A licensed health care professional administers the
medication; | A licensed health care professional administers the medication; | | | written instructions, including symptoms that might indicate the need for the medication, exact dosage, the exact time frames the medication is to be given in a 24-hour period, and directions for what to do if | 3. The participant's physician has provided detailed written instructions, including symptoms that might indicate the need for the medication, exact dosage, exact timeframes the medication is to be given in a 24-hour period, and directions for what to do if symptoms persist; or | | | 4. The center staff has telephoned the participant's physician prior to administering the medication and explained the symptoms and received a documented verbal order that includes the information in subdivision 3 of this subsection. | 4. The center staff has telephoned the participant's physician prior to administering
the medication and explained the symptoms and received a documented verbal order that includes the information in subdivision 3 of this subsection. | | | | H. Any physician ordered treatment provided by staff shall be documented and shall be within the staff's scope of practice. | New requirement. | | | 22VAC40-61-310. Restraints. | | |---|--|---| | | The use of chemical or physical restraints is prohibited. | New requirement. | | | 22VAC40-61-320. Assistance with activities of daily living and ambulation. | | | | A. Dignity, privacy, and confidentiality shall be maintained for participants whenever assistance with activities of daily living (ADLs) is provided. | New requirements. | | | B. When providing assistance with ADLs, staff shall ensure all necessary supplies and equipment are available and organized to aid in assistance and to maximize the participant's safety. | | | If the center serves participants who need assistance with activities of daily living (ADLs), the following standards shall apply: 1. Assistance with eating/feeding. | C. Assistance with eating and feeding. | | | a. Dining areas shall be supervised by staff whenever meals or snacks are served. There shall be at least one staff member who is trained in the procedures of "abdominal thrusts" in each area when participants are eating. | whenever meals or snacks are served. | Removes requirement for staff trained in
'adnominal thrusts' in each area when
participants are eating. | | | | Removes requirement for staff to be trained in eating assistance techniques. | | continuously observed and evaluated so that meals and snacks are not missed because of a participant's | continuously observed and evaluated so that meals | No change. | | plates/bowls and cups with straws and handles, shall be provided for those participants who need them. Information about effective eating adaptations shall be shared with appropriate family care givers of those participants. Assistance shall be provided to those participants who need it with such activities as | plates, bowls, and cups with straws and handles, shall be utilized for those participants who need them. Information about effective eating | No change in requirement. | |---|---|---| | participants with head injuries or other conditions that | , | No change. | | documented and changes made in the care plan to ensure adequate intake. Families shall be notified of such changes. | , | Adds requirement for change in food and liquid intake to be documented in the participant's record. Adds requirement for participant to be notified of changes. | | Assistance with ambulation/transfer. | D. Assistance with ambulation and transfer. | No change. | | · | The ability of the participant to safely transfer and ambulate shall be continually monitored. Any changes shall be documented in the participant's record and noted on the plan of care. | Technical edits. No change in requirement. | | individualized assistance to get to activities, meals and the restroom if the center serves participants with | individualized assistance to participants to | No change. | | available for emergency use, even if all participants | 3. The center shall have at least one wheelchair available for emergency use, even if all participants are ambulatory or have their own wheelchairs. | | | d. All staff shall be trained in providing assistance
with ambulation and transfer, safe use of
ambulation/transfer equipment, and procedures for
monitoring and reporting malfunctioning equipment. | | Removed. | |--|---|-------------------| | participants or families are responsible for purchasing | family, legal representative, or physician, as | | | f. Participants who use wheelchairs shall be offered other seating options throughout the day, if appropriate. | 5. Participants who use wheelchairs shall be offered other seating options throughout the day if appropriate. | No change. | | g. There shall be a plan for ambulating those
participants who cannot walk independently to
maintain maximum mobility. | | Removed. | | 3. Assistance with toileting. | E. Assistance with toileting. | | | a. Participants shall be assessed to determine their individual toileting needs. These needs shall be reflected in the plan of care and shared with family care givers. Staff shall follow toileting procedures for each participant, such as transferring techniques. | Staff shall develop and follow appropriate toileting procedures for each participant who requires assistance according to that individual's abilities and plan of care. | Revised language. | | b. Equipment to aid in toileting such as gait belts,
elevated toilet seats, and grab bars shall be available
and within easy reach of participants and staff. | | Removed. | | other safety risks, shall not be left alone while | Participants who are at risk of falling or who have
other safety risks shall not be left alone while
toileting. | No change. | | d. All supplies, such as incontinence products, extra clothing, and latex gloves, shall be available and prepared prior to toileting a participant so that the participant is not left unattended while necessary items are being retrieved. | | Removed. | | e. Staff and participants shall wash their hands after each toileting procedure. f. Privacy, confidentiality and dignity shall be maintained for participants during toileting, including closing doors and not discussing needs in front of others. | | | |---|---|---| | g. Staff shall arrange for coverage of program responsibilities when they must leave the group to assist with toileting a participant. | 3. Staff shall arrange for coverage of program responsibilities when they must leave the group to assist with toileting a participant. | No change. | | 4. Assistance with bathing. | F. Assistance with bathing. | | | a. The center shall ensure the privacy and dignity of a
participant who is assisted with bathing/showering. | | Removed. Ensuring the privacy and dignity of participants incorporated throughout the regulation. | | b. A shower chair, bench or other seating, safety
equipment such as grab bars, and nonslip surfaces
shall be provided. | 1. A shower chair, bench, or other seating; safety equipment such as grab bars; and nonslip surfaces shall be provided. | No change. | | c. Adequate supplies to complete the bathing process shall be provided such as, but not limited to, towels, soap, wash cloths and shampoo, unless the participant brings these items from home. | | Removed. | | d. The participant shall never be left unattended in
the shower or bath. If the bathing area is not in sight
or sound of other occupied parts of the building, there
shall be an emergency call system to summon
additional assistance. | 2. The participant shall not be left unattended in the shower or bath. If the bathing area is not in sight or sound of other occupied parts of the building, there shall be an emergency call system to summon additional assistance. | No change. | | 5. Assistance with dressing. | G. Assistance with dressing. | | | | Assistance shall be provided according to that individual's abilities and plan of care. | New requirement. | | who need to change during the day. Each participant can keep a change of clothing at the center or the center can keep a supply to use as needed. b. Participants' clothing, equipment and supplies kept | who need to change during the day. Each participant may keep a change of clothing at the center, or the center may keep a supply to use as needed. | No change. |
--|--|--| | c. If the center serves participants who cannot dress themselves, there shall be staff available to assist with coats, hats, and gloves as participants arrive and depart. Assistance with dressing shall be available for those who need it for rest periods and toileting. | | Removed. | | participants who are at risk of falling. Staff shall encourage family members to provide appropriate shoes and shall document those recommendations. | , , | Technical edit- documentation must be in participant's record. | | 22VAC40-60-700. Planning the activities. | 22VAC40-61-330. Activities. | | | care for the participants and shall be consistent with the program statement and the admission policies. | of care for the participants and shall be consistent with the program statement and the admission policies. | No change. | | B. Activities shall be planned under the supervision of the director who shall encourage involvement of participants and staff in the planning. C. The activities shall take into consideration individual differences in age, health status, sensory deficits, life-style, ethnicity, religious affiliation, values, experiences, needs, interests, abilities, and skills by providing opportunities for a variety of types and levels of involvement. | | Removed. | | D. All activities shall: | B. Activities shall: | | |---|--|-------------------| | Support the physical, social, mental, and emotiona abilities and skills of participants; | 1. Support the physical, social, mental, and emotional skills and abilities of participants in order to promote or maintain their highest level of independence or functioning; | Revised language. | | 2. Promote or maintain the participant's highest level of independence or functioning; and | Accommodate individual differences by providing
a variety of types of activities and levels of
involvement; and | | | | 3. Offer participants a varied mix of activities including the following categories: physical; social; cognitive, intellectual, or creative; productive; sensory; reflective or contemplative; outdoor; and nature or the natural world. Community resources as well as center resources may be used to provide activities. Any given activity may fall under more than one category. | New requirement. | | 3. Be within the economic capabilities of the participants and their families. | | Removed. | | E. Physical activities shall be encouraged to the extent recommended by each participant's physician. | | | | | C. Participation in activities. Participants shall be encouraged but not forced to participate in activity programs offered by the center and the community. During an activity, each participant shall be encouraged but not coerced to join in the activity at his level of functioning, which may include his observation of the activity. If appropriate to meet the needs of the participant with a short attention span, multiple short activities shall be provided. | New requirements. | | | 4. Any restrictions on participation imposed by a physician shall be followed and documented in the participant's record and the plan of care. D. There shall be a designated staff person who is routinely present in the center and who shall be responsible for managing or coordinating the structured activities program. This staff person shall maintain personal interaction with the participants and familiarity with their needs and interests and shall meet at least one of the following qualifications: 1. Be a qualified therapeutic recreation specialist or an activities professional; 2. Be eligible for certification as a therapeutic recreation specialist or an activities professional by a recognized accrediting body; 3. Be a qualified occupational therapist or an occupational therapy assistant; | | |----------------------------|--|------------| | | Have at least an associate's degree in a discipline focusing on the provision of activities for adults; or | | | | 5. Have one year full-time work experience within the last five years in an activities program in an adult care setting. | | | | E. The requirements of subsection D shall be met by June 28, 2020. | | | | F. Participants, staff, and family members shall be encouraged to be involved in the planning of the activities. | | | F. Schedule of activities. | G. Schedule of activities. | No change. | | There shall be planned activities and programs whenever the center is in operation. | There shall be planned activities and programs throughout the day whenever the center is in operation. | | |---|---|---| | A written schedule of activities shall be developed
at least monthly. | A written schedule of activities shall be developed on a monthly basis. | | | 3. The schedule shall include: | 3. The schedule shall include: | | | a. Group activities for all participants or small groups
of participants; and | a. Group activities for all participants or small groups of participants; and | | | b. The name, type, date and hour of the activity. | b. The name, type, date, and hour of the activity. | | | 4. If one activity is substituted for another, the change shall be noted on the schedule. | 4. If one activity is substituted for another, the change shall be noted on the schedule. | | | · · | 5. The current month's schedule shall be posted in a readily accessible location in the center and also may be made available to participants and their families. | | | The schedule of activities for the past six months
shall be kept at the center. | 6. The schedule of activities for the preceding two years shall be kept at the center. | | | 7. If a participant requires an individual schedule of activities, that schedule shall be a part of the plan of care and shall be kept in the participant's record. | 7. If a participant requires an individual schedule of activities, that schedule shall be a part of the plan of care. | | | G. Adequate supplies and equipment appropriate for the program activities shall be available in the center. | | Covered in 22VAC40-61-330 J | | 22VAC40-60-705. Implementing the activities. | | | | A. During a programmed activity, there shall be an adequate number of staff to lead the activity, to assist the participants with the activity, to supervise the | | Revised language. No change in requirement. | | general area, and to re-direct any individuals who require different activities. | Lead the activity; | | | and amoroth douvidos. | Assist the participants with the activity; | | | | 3. Supervise the general area; | | | | | | | | 4. Redirect any individuals who require different activities; and 5. Protect the health, safety, and welfare of the | New requirement. | |--|--|--| | | participants involved in the activity. | | | B. During the activity, each participant shall be encouraged to join in at his level, to include observing. | | Removed. | | C. All equipment and supplies used shall be accounted for at the end of the activity so that a safe environment can be maintained. | | See 22VAC40-61-330 K. | | D. The staff leading the activity shall
have a general understanding of the following: | I. The staff person or volunteer leading the activity
shall have a general understanding of the following: | | | Attention spans and functional levels of the participants in the group; | Attention spans and functional levels of each of
the participants; | | | Methods to adapt the activity to meet the needs
and abilities of the participants; | Methods to adapt the activity to meet the needs
and abilities of the participants; | | | Various methods of engaging and motivating individuals to participate; and | 3. Various methods of engaging and motivating individuals to participate; and | | | 4. The importance of providing appropriate instruction, education, and guidance throughout the activity. | 4. The importance of providing appropriate instruction, education, and guidance throughout the activity. | No change. | | | J. Adequate supplies and equipment appropriate for the program activities shall be available in the center. | New requirements. | | | K. All equipment and supplies used shall be accounted for at the end of the activity so that a safe environment can be maintained. | No change. Covered in 22VAC40-60-705
C. | | | L. In addition to the required scheduled activities, there shall be unscheduled staff and participant interaction throughout the day that fosters an environment that promotes socialization opportunities for participants. | New requirement | |--|--|--| | 22VAC40-60-770. General nutrition and food service. | Incorporated into 22VAC40-61-340. Food Service; 22VAC40-61-350. Serving of Meals and Snacks; and 22VAC40-61-360. Menu and nutrition requirements. | | | | 22VAC40-61-340. Food service. | | | Meals and snacks shall be provided by the center. The center shall either prepare the food or have it catered. | A. Meals and snacks shall be provided by the center. The center shall (i) prepare the food, (ii) have the food catered, or (iii) utilize a contract food service. | Adds language to allow meals and snacks to be provided by contract food service. | | | B. When any portion of an adult day care center is subject to inspection by the Virginia Department of Health, the center shall be in compliance with those regulations, as evidenced by an initial and subsequent annual report from the Virginia Department of Health. The report shall be retained at the center for a period of at least two years. C. If a catering service or contract food service is used, the service shall be approved by the local health department. The center shall be responsible for monitoring continued compliance by obtaining a copy of the Virginia Department of Health approval. | | | NOTE: The center is expected to encourage, but not require, participants to eat the meals and snacks provided by the center. If a participant brings food from home, the center is not required to confiscate the food or to prevent the participant from eating the food. The fact that the participant brought food does not relieve the center of its responsibility to provide meals and snacks. | participants to eat the meals and snacks provided by the center. If a participant brings food from home, the food shall be labeled with the participant's name, dated, and stored appropriately until meal or snack time. The fact that the participant brought food does not relieve the center of its responsibility to provide meals and snacks. E. A minimum of 45 minutes shall be allowed for each participant to complete a meal. If a participant needs additional time to finish his meal due to special needs, such additional time shall be provided. | New requirement. | |--|---|------------------| | 22VAC40-60-780. Serving of meals and snacks. | 22VAC40-61-350. Serving of meals and snacks. | | | A. Centers shall serve appropriate meals and snacks depending on the hours of operation; i.e., a center open during the hours of 7 a.m. to 1 p.m. must serve a morning snack and a mid-day meal; a center open during the hours of 8 a.m. to 5 p.m. must serve a morning snack, a mid-day meal, and an afternoon snack; a center open during the hours of 2 p.m. to 6 p.m. must serve an afternoon snack; a center open after 6 p.m. must serve an evening meal. Centers open after 9 p.m. shall serve an evening snack. | appropriate times, depending on the hours of operation. For example, a center open during the hours of 7 a.m. to 1 p.m. must serve a morning snack and a mid-day meal; a center open during the hours of 8 a.m. to 5 p.m. must serve a morning snack, a mid-day meal, and an afternoon snack; a center open during the hours of 2 p.m. to 6 p.m. must serve an afternoon snack; a center open after 6 p.m. must serve an evening meal. Centers open after 9 p.m. shall serve an evening snack. Snacks shall also be available throughout the day. | | | B. Participants shall be served all meals and snacks scheduled for the period during which they are present. | | Removed. | | C. There shall be at least two hours between snacks and meals. | B. There shall be at least two hours between scheduled snacks and meals. | No change. | | | be provided for preparation and serving of meals and snacks or for the catering of meals. D. Sufficient working refrigeration shall be available to store perishable food and medicine. | New requirements. | |---|--|--| | 22VAC40-60-860. Menus. | 22VAC40-61-360. Menu and nutrition requirements. | Combines 22VAC40-60-800 and 860. | | | A. Food preferences of participants shall be considered when menus are planned. | New requirement. | | A. A menu listing all meals and snacks to be served
by the center during the current one-week period
shall be dated and posted in a location conspicuous
to participants and responsible persons. | B. Menus for meals and snacks for the current week shall be dated and posted in an area conspicuous to participants. | No change. | | EXCEPTION: When meals or snacks are catered or provided by contract food service and the caterer refuses to provide menus in advance, the menus shall be retained by the center as records and made available to participants, personal representatives, and family members as requested. | | Exception removed. | | B. Menus shall indicate substitutions. | | Adds requirement for additions to menu to be added and posted. | | C. Menus shall be kept at the center for three months. | 2. Menus shall be kept at the center for two years. | Changes requirement to 2 years. | | | C. Minimum daily menu. | New requirement. | | 22VAC40-60-800. Nutritional requirements. | | | |---|---|---| | snacks, for each participant shall follow the most recent nutritional requirements of a recognized authority such as the Child and Adult Care Food Program of the United States Department of Agriculture (USDA). | participant's physician, the daily menu, including snacks, for each participant shall meet the current guidelines of the U.S. Department of
Agriculture food guidance system or the dietary allowances of | Adds a specific requirement for current guidelines of the U.S. Department of Agriculture food guidance system or the dietary allowances of the Food and Nutritional Board of the National Academy of Sciences to be followed. | | B. Other foods may be added and additional servings may be served to enhance the meals or meet individual needs. | Other foods may be added to enhance the meals
or meet individual participant needs. | No change. | | | 3. Drinking water shall be available at all times. | New requirement. | | C. The center shall provide a variety of fruits and vegetables for meals and snacks to include at least one good source of Vitamin C daily and a good source of Vitamin A at least three times a week. | | Removed. | | modified diet recommended by a physician, the day | D. When a diet is prescribed for a participant by his physician or other prescriber, it shall be prepared and served according to the physician's or other prescriber's orders. | Revised language. Requirement not changed. | | | E. A current copy of a diet manual containing acceptable practices and standards for nutrition shall be available to staff responsible for food preparation and meal planning. | New requirement. | | | 22VAC40-61-370. Observance of religious dietary practices. | | | | A. The participant's religious dietary practices shall be respected. | New requirements. | | | B. Religious dietary practices of the director, staff, or licensee shall not be imposed upon participants unless mutually agreed upon in the participant agreement. | | |---|---|--| | 22VAC40-60-850. Food service. | | | | If catering or contract food service is used, the service shall be approved by the local health department. The center shall be responsible for monitoring continued compliance. | | Incorporated into 22VAC40-61-340. Food
Service. | | 22VAC40-60-880. Transportation services. | 22VAC40-61-380. Transportation services. | | | A. If the adult day care center does not provide transportation directly or by contract for participants, the standards in this section do not apply. | | Removed. | | B. Centers that provide participant transportation directly or by contract shall ensure that the following requirements are met: | directly or by contract shall ensure that the following requirements are met: | No change. | | 1. The vehicle shall be accessible and appropriate for
the participants being transported. Participants who
use wheelchairs shall be transported in a vehicle that
is equipped with a ramp or hydraulic lift to allow entry
and exit. | for the narticinants being transported Vehicles | Revised language. No change in requirement. | | The vehicle's seats shall be attached to the floor
and wheelchairs shall be secured when the vehicle is
in motion. | 2. The vehicle's seats shall be attached to the floor, and wheelchairs shall be secured when the vehicle is in motion. | No change. | | 3. Arrangement of wheelchairs and other equipment in the vehicle shall not impede access to exits. | Arrangement of wheelchairs and other
equipment in the vehicle shall not impede access to
exits. | No change. | | 4. The vehicle shall be insured with at least the minimum limits established by Virginia state statutes. | 4. The vehicle shall be insured for at least the minimum limits established by law and regulation. | Technical edit. | | 5. If the vehicle does not have air conditioning, it shall have windows that can be opened. | All vehicles shall have working heat and air conditioning systems. | Adds requirement for working heat and air conditioning. | |--|---|---| | the Department of Motor Vehicles and shall be kept in satisfactory condition to ensure the safety of | The vehicle shall meet the safety standards set
by the Department of Motor Vehicles and shall be
kept in satisfactory condition to ensure the safety of
participants. | No change. | | 7. If volunteers supply personal vehicles, the center shall be responsible for ensuring that the requirements of this subsection are met. | | Removed. | | C. Centers that provide participant transportation directly or by contract shall ensure that during transportation the following requirements are met: | B. Centers that provide participant transportation directly or by contract shall ensure that during transportation the following requirements are met: | No change. | | | 1. The driver has a valid driver's license to operate the type of vehicle being used. | New requirement. | | | Virginia statutes regarding safety belts are followed. | No change. | | Every person remains seated while the vehicle is
in motion. | 3. Every person remains seated while the vehicle is in motion. | No change.
Technical edit for clarification. | | Doors are properly closed and locked while the
vehicle is in motion. | Doors are properly closed and locked while the
vehicle is in motion. | | | Consideration is given to the supervision and
safety needs of participants. | 5. Supervision and safety needs of participants are maintained at all times. | | | The following information is in vehicles used for transportation: | 6. The following information is maintained in vehicles used for transportation: | No change. | | a. The center's name, address and phone number; | a. The center's name, address, and phone number; | No change. | | b. A list of the names of the participants being transported; and | b. A list of the names of the participants being transported; | | | | c. A list of the names, addresses, and telephone numbers of participants' emergency contact persons; and | | | | d. A first aid kit containing the supplies as listed in 22VAC40-61-550. | New requirements. | |---|---|--| | | 7. The driver, another staff person, or a volunteer in the vehicle is current in first aid and CPR training. | | | | 8. There shall be a means of communication between the driver and the center. | | | | C. If staff or volunteers supply personal vehicles, the center shall be responsible for ensuring that the requirements of subsections A and B of this section are met. | | | 22VAC40-60-885. Field trips. | 22VAC40-61-390. Field trips. | | | A. Each center that takes participants on field trips shall develop and implement a written policy regarding field trips. The policy shall address the following: | shall develop a policy that addresses the following: | No change | | A communication plan between center staff and
staff who are accompanying participants on a field
trip; | A communication plan between staff at the
center and staff who are accompanying participants
on a field trip; | No change. | | | · · · | Revised requirements about food storage, to apply to all food. | | Provision of adequate food and water for
participants of field trips; and | Provision of adequate food and water for
participants during field trips; | | | 4. Cold storage of food taken on field trips. | 4. Safe storage of food to prevent food-borne illnesses; and | | | | 5. Medication administration that meets the requirements of 22VAC40-61-300. | New requirement. | | taking the trip, and a schedule of the trip's events and locations shall be left at the center and shall be | B. Before leaving on a field trip, a list of participants taking the trip and a schedule of the trip's events and locations shall be left at the center and shall be accessible to staff. | No change. | | | T | | |--|--|--| | C. A wheelchair that is available for emergency use | C. A wheelchair that is available for emergency use | No change. | | shall be taken on field trips. | shall be taken on field trips. | - | | D. The requirements of 22VAC 40-60-880 B and C | D. The requirements of 22VAC40-61-380 apply | | | apply when participants are transported on field trips. | | | | E. At least one staff person on each vehicle on the | | Language revised to allow volunteer to | | field trip shall have current certification in first aid and | | serve as the person certified in CPR and/or | | CPR as required by 22VAC 40-60-960. | | First Aid. 22VAC40-61-380 B.7. | | F. A first aid kit and the names and emergency | | No change. Covered in 22VAC40-61-380 | | contacts of participants shall be taken on all field | | B.6. | | trips. | |
| | 22VAC40-60-960. First aid certification and | 22VAC40-61-160. First aid and CPR | Section revised. Separates first and CPR | | cardiopulmonary resuscitation (CPR). | certification. | requirements. | | There shall be at least one staff member trained in | | Language removed. | | first aid, cardiopulmonary resuscitation, on the | | | | premises during the center's hours of operation and | | | | also one person on field trips and whenever | | | | participants are in care. This person shall be | | | | available to participants and shall: | | | | | A. First aid. | New language. | | Have current certification in first aid, | Each direct care staff member shall | New requirement for all direct care staff to | | cardiopulmonary resuscitation by the American Red | maintain current certification in first aid from the | be certified in first aid. | | Cross, American Heart Association, National Safety | American Red Cross, American Heart Association, | | | Council, or other designated program approved by | National Safety Council, American Safety and | | | the Department of Social Services; or | Health Institute, community college, hospital, | | | | volunteer rescue squad, or fire department. The | | | | certification must either be in adult first aid or | | | | include adult first aid. To be considered current, the | | | | certification shall have been issued within the past | | | | three years. | | | | 2. Each direct care staff member who does not | | |---|---|---| | | have current certification in first aid as specified in | | | | subdivision 1 of this subsection shall receive | | | | certification in first aid within 60 days of | | | | employment. | | | 2. Be an R.N. or L.P.N. with a current license from | 3. A direct care staff member who is a registered | Language exempts RN's or LPSs from first | | the Board of Nursing. | nurse or licensed practical nurse does not have to | aid requirement. | | | meet the requirements of subdivisions 1 and 2 of | | | | this subsection. With current certification, an | | | | emergency medical technician, first responder, or | | | | paramedic does not have to meet the requirements | | | | of subdivisions 1 and 2 of this subsection. | | | | 4. There shall be at least one staff person on the | Adds requirement for one staff with first aid | | | premises at all times who has current certification | certification, RN, or LPN to be on the | | | in first aid that meets the specifications of this | premises. | | | section, unless the center has an on-duty | | | | registered nurse or licensed practical nurse. | | | | B. Cardiopulmonary resuscitation. | New requirement. | | | 1. There shall be at least two direct care staff on | New requirement for at least two direct | | | the premises at all times who have current | care staff on site to have current | | | certification in CPR from the American Red Cross, | certification in CPR. | | | American Heart Association, National Safety | | | | Council, American Safety and Health Institute, | | | | community college, hospital, volunteer rescue | | | | squad, or fire department. The certification must | | | | either be in adult CPR or include adult CPR. To be | | | | considered current, the certification must have | | | | been issued within the past two years. | | | | C. A staff person with current certification in first aid | | | | and CPR shall be present for the duration of | and CPR to be present for off- site center | | | center-sponsored activities off the center premises. | sponsored activities. | | | D. Direct care staff employed by the center prior to December 29, 2019 who do not meet the requirement of subsections A and B of this section, shall do so by March 27, 2020. | until 3-27-20 to comply if hired before | |--|---|---| | supplies. | 22VAC40-61-550. Emergency equipment and supplies. | | | A. Each building of the center and all vehicles shall contain a first aid kit which shall include but not be limited to: | A. Each building of the center and all vehicles being used to transport participants shall contain a first aid kit which shall include: | Technical edit. | | 1. Scissors; | 1. Scissors; | No change. | | 2. Tweezers; | 2. Tweezers; | No change. | | 3. Gauze pads; | 3. Gauze pads; | | | | 4. Adhesive tape; | | | Band-aids, assorted sizes; | Adhesive bandages in assorted sizes; | Technical edit. | | 6. Triangular bandages; | 6. Triangular bandages; | No change. | | 7. Flexible gauze; | 7. Flexible gauze; | | | 8. An antiseptic cleansing solution; | 8. Antiseptic cleansing solution; | | | 9. An anti-bacterial ointment; | Antibacterial ointment; | | | 10. Bee sting swabs or preparation; | 10. Bee sting swabs or preparation; | | | 11. Ice pack or ice bag; | 11. Ice pack or ice bag; | | | 12. Thermometer; | 12. Thermometer; | | | 13. Small flash light; | 13. Small operable flashlight; | | | 14. Single use gloves, such as surgical or examining gloves; | 14. Single use gloves, such as surgical or examining gloves; | | | 15. Syrup of ipecac; | | Removed. | | | 15. Disposable single-use breathing barriers or shields for use with breathing or CPR (e.g., CPR mask or other type); and | New requirement. | | 16. Activated charcoal preparation; and | | Removed. | | 17. The first aid instructional manual. | 16. The first aid instructional manual. | No change. | |--|---|---| | B. The first aid kit shall be stored so that it is easily | B. The first aid kit shall be located in a designated | No change. | | accessible to staff but not accessible to participants. | place that is easily accessible to staff but not accessible to participants. | | | C. The first aid bit shall be sheeked appually for | C. The first aid kit shall be checked at least | Tachnical adit No abanga in requirement | | C The first aid kit shall be checked annually for expiration dates and items shall be replaced as | annually and contents shall be replaced before | Technical edit. No change in requirement. | | necessary. | expiration dates and as necessary. | | | | D. Emergency equipment shall be available for use in the event of loss of utilities such as, but not limited to, a working flashlight, extra batteries, a portable radio, and a telephone or other communication device. | New requirements. | | | E. A plan shall be in place to provide an emergency meal and a supply of water to all participants in the event that meals are not able to be prepared or participants are required to shelter in place for a period of time. | | | 22VAC40-60-1010. Emergency heating units. | | | | A. Gas stoves, coal stoves, wood stoves, oil stoves, portable electric heaters, kerosene heaters, and portable heating units of a similar nature shall not be used in areas used by participants, except in an emergency such as a power outage in cold weather. | | Incorporated into 22VAC40-61-420.
Heating and Cooling. | | B. When any of the above heating sources are used, care shall be taken to protect participants from injuries. | | | | C. Any heating units used in an emergency shall
have been previously inspected and approved by the
appropriate fire safety official. | | | | 22VAC40-61-510. Emergency preparedness and response plan. Includes provisions from 22VAC40-60-1020. Plan for Emergencies. | | |--|-------------------| | A. The center shall develop an emergency preparedness and response plan that shall address: | New requirements. | | 1. Documentation of initial and annual contact with the local emergency coordinator to determine (i) local disaster risks, (ii) community wide plans to address different disasters and emergency situations, and (iii) assistance, if any, that the local emergency management office will provide to the center in an emergency. | | | 2. Analysis of the center's potential hazards, including severe weather, biohazard events, fire, loss of utilities, flooding, work place violence or terrorism, severe injuries, or other emergencies that would disrupt normal operation of the center. | | | Emergency management policies and procedures for the provision of: | | | a. Administrative direction and management of response activities; | | | b. Coordination of logistics during the emergency; | | | c. Communications; | | | d. Life safety of participants, staff, volunteers, and visitors; | | | e. Property protection; | | | f. Continued services to participants; | | | g. Community resource accessibility; and | | | h. Recovery and restoration. | | | 1 Emergency recognice procedures for essessing | | |--
--| | | | | volunteers, visitors, equipment, medications, and | | | vital records; and restoring services. Emergency | | | esponse procedures shall address: | | | a. Alerting emergency personnel and center staff; | | | Warning and notification of participants, including sounding of alarms when appropriate; | | | c. Providing emergency access to secure areas and opening locked doors; | | | d. Conducting evacuations and sheltering in place, as appropriate, and accounting for all participants; | | | e. Locating and shutting off utilities when necessary; | | | . Maintaining and operating emergency equipment effectively and safely; | | | g. Communicating with staff and community emergency responders during the emergency; | | | n. Conducting relocations to emergency shelters or | | | or all participants; and | | | Strategies for reunification of participants with heir family or legal representative. | | | 5. Supporting documents that would be needed in | | | | | | | | | | | | • | | | equipment. | | | | esponse procedures shall address: Alerting emergency personnel and center staff; Warning and notification of participants, including ounding of alarms when appropriate; Providing emergency access to secure areas and opening locked doors; Conducting evacuations and sheltering in place, as appropriate, and accounting for all participants; Alecting and shutting off utilities when appropriate, and accounting for all participants; Maintaining and operating emergency equipment affectively and safely; Communicating with staff and community emergency responders during the emergency; Conducting relocations to emergency shelters or alternative sites when necessary and accounting or all participants; and Strategies for reunification of participants with their family or legal representative. Supporting documents that would be needed in an emergency, including emergency call lists, building and site maps necessary to shut off attilities, and as applicable, memoranda of anderstanding with relocation sites and list of major esources such as suppliers of emergency | | B. Staff and volunteers shall be knowledgeable in and prepared to implement the emergency preparedness plan in the event of an emergency. | | |--|--| | C. The center shall develop and implement an orientation and semi-annual review on the emergency preparedness and response plan for all staff, participants, and volunteers with emphasis placed on an individual's respective responsibilities, except that for participants, the orientation and review may be limited to only subdivisions 1 and 2 of this subsection. The review shall be documented by signing and dating. The orientation and review shall cover responsibilities for: | | | Alerting emergency personnel and sounding alarms; | | | Implementing evacuation, shelter in place, and relocation procedures; | | | 3. Using, maintaining, and operating emergency equipment; | | | Accessing emergency medical information, equipment, and medications for participants; | | | 5. Locating and shutting off utilities; and | | | 6. Utilizing community support services. | | | D. The center shall review the emergency preparedness and response plan annually or more often as needed, document the review by signing and dating the plan, and make necessary revisions. Such revisions shall be communicated to staff, participants, and volunteers and incorporated into the orientation and semi-annual review. | | | E. In the event of a disaster, fire, emergency, or any other condition that may jeopardize the health, safety, and welfare of participants, the center shall take appropriate action to protect the participants and to remedy the conditions as soon as possible. F. After the disaster or emergency is stabilized, the center shall: 1. Notify participants, family members and legal representatives; and | | |--|-------------------| | 2. Report the disaster or emergency to the regional licensing office as specified in 22VAC40-61-90. | | | 8. Weather conditions; and | | | 9. Problems encountered, if any. | | | 22VAC40-61-520. Fire and emergency evacuation plan. Includes provisions from 22VAC40-60-1020. Plan for Emergencies. | | | A. The center shall have a plan for fire and emergency evacuation that is to be followed in the event of a fire or other emergency. The plan shall be approved by the appropriate fire official. | New requirements. | | B. A fire and emergency evacuation drawing showing primary and secondary escape routes, areas of refuge, assembly areas, telephones, fire alarm boxes, and fire extinguishers shall be posted in a conspicuous place. | | | C. The telephone numbers for the fire department, rescue squad or ambulance, police, and Poison Control Center shall be posted by each telephone shown on the fire and emergency evacuation plan. | | | D. Staff and volunteers shall be fully informed of the approved fire and emergency evacuation plan, including their duties, and the location and operation of fire extinguishers, fire alarm boxes, and any other available emergency equipment. | | |---|-------------------| | 22VAC40-61-530. Fire and emergency evacuation drills. Includes provisions from 22VAC40-60-1020. Plan for Emergencies. | | | A. Fire and emergency evacuation drill frequency and participation shall be in accordance with the current edition of the Virginia Statewide Fire Prevention Code (13VAC5-51). | New requirements. | | B. Additional fire and emergency evacuation drills shall be held when there is any reason to question whether the requirements of the approved fire and emergency evacuation plan can be met. | New requirements. | | C. Each required fire and emergency evacuation drill shall be unannounced. | | | D. Immediately following each required fire and emergency evacuation drill, there shall be an evaluation of the drill by the staff in order to determine the effectiveness of the drill. The licensee or director shall immediately correct any problems identified in the evaluation and document the corrective action taken. | | | E. A record of the required fire and emergency evacuation drills shall be kept in the center for two years. Such record shall include: | | | Identity of the person conducting the drill; The date and time of the drill; | | | | 3. The method used for notification of the drill; | | |--|--|--| | | 4. The number of staff participating; | | | | 5. The number of participants participating; | | | | 6. Any special conditions simulated; | | | | 7. The time it took to complete the drill; | | | | 8. Weather conditions; and | | | | 9. Problems encountered, if any. | | | | 22VAC40-61-560. Plan for participant emergencies. | | | | A. The center shall have a plan for participant emergencies that includes: | New requirements. | | A. A written plan shall be developed for each of the following situations: (i) medical and mental health emergencies, (ii) wandering and missing participants, (iii) building evacuations, (iv) severe weather and loss of utilities, and (v) transportation emergencies. Professionals in the appropriate fields shall be consulted in preparing these plans. | | Removed. | | B. Plan for medical and mental health emergencies. | | Incorporated into 22VAC40-61-560 A.1-2 | |
providing first aid and CPR, if appropriate. | including identifying the staff person responsible for | Adds requirement to add staff responsible and contacting Poison Control. | | 2. A specific plan shall be developed for handling mental health emergencies such as, but not limited to, catastrophic reaction or the need for a temporary detention order. | 2. Procedures for handling mental health emergencies such as, but not limited to, catastrophic reaction or the need for a temporary detention order. | Technical edit. | |--|---|--| | 3. Pertinent medical information and history shall be made available to the rescue squad or sent with the participant if hospitalized, or both. This should include any advance directive information. | information and history available to the rescue | Adds requirement to include MAR and DNR information in information provided to rescue squad or hospital. | | | 4. Procedures to be followed in the event that a participant is missing, including (i) involvement of center staff, appropriate law-enforcement agency, and others as needed; (ii) areas to be searched; (iii) expectations upon locating the participant such as medical attention; and (iv) documentation of the event. | New requirement. | | | 5. Procedures to be followed in the event of a vehicle emergency to include notifying the center or emergency personnel, telephone numbers for vehicle repair, and options for alternate transportation. Procedures to be followed in the event that a participant's scheduled transportation does not arrive or the participant is stranded at the center shall also be developed. The center shall ensure that these procedures are in place for transportation provided by both the center and contracted services if appropriate. | New requirement. | | 4. The participant's family or personal representative and physician shall be notified as soon as possible. | , | Adds requirement procedures to notify family or legal representative. | | | 7. Procedures for notifying the regional licensing office as specified in 22VAC40-61-90. | New requirement. | | C. Plan for wandering and missing participants. | | Incorporated into 22VAC40-61-280 and 22VAC40-61-560. | |---|--|--| | door bell or alarm shall be installed or attached to | B. If the center serves participants who wander, a door bell or alarm shall be installed or attached to alert staff to wandering participants. | No change. | | 2. A plan shall be developed that outlines the procedures to be followed in the event of a missing participant. The procedure shall include, but not be limited to: | | | | a. Notification of internal staff; | | | | b. Areas to be searched; | | | | c. Notification of emergency personnel; | | | | d. Notification of family or personal representative; and | | | | e. Expectations upon locating the participant, such as medical attention and documentation requirements. | | | | D. Plan for building evacuation. | | | | 1. There shall be a written plan for emergency evacuations. The plan shall include procedures to be followed in the event of a fire or other emergency. | | | | A drawing, showing exits, telephones, fire
extinguishers and fire alarm boxes, if any, shall be
posted. | | | | 3. A copy of the emergency plan shall be posted in a conspicuous place on each floor of each building. | | | | Evacuation drills shall be held in accordance with
the requirements of the Virginia Statewide Fire
Prevention Code. | | | | 5. A record of the required evacuation drills shall be | | |--|--| | kept at the center for one year. The record shall | | | include: | | | a. The date of the drill; | | | b. The time required to evacuate; | | | c. The total number of staff and participants involved; | | | d. Problems encountered, if any; and | | | e. The names of any participants who were present in
the center and who did not take part in the drill, and | | | the reasons. | | | E. Plan for severe weather and loss of utilities. | | | 1. A written plan shall be developed that shall include | | | general procedures to be followed during loss of | | | utilities or during severe weather, including plans for | | | relocating participants if necessary. | | | 2. Emergency equipment shall be available for use in | | | the event of loss of utilities such as, but not limited to, | | | a working flashlight, extra batteries, a portable radio, | | | and a telephone. | | | 3. A plan shall be in place to provide an emergency | | | meal and a supply of water to all participants in the | | | event that meals are not able to be prepared. | | | F. Plan for transportation emergencies. | | | 1. For centers that are responsible for transporting | | | participants, a plan shall be developed that outlines | | | the procedures to be followed in the event of a | | | vehicle emergency. This plan shall be readily | | | accessible in the vehicle and shall include: | | | a. A method to communicate with the center; | | | b. A list of participants' names; | | | c. Telephone numbers for vehicle repair; and | | ## **Adult Day Care Centers, 22VAC40-61** Crosswalk between 22VAC40-60 and 22VAC40-61 New regulation, effective 12/29/19 | d. Options for alternate transportation. | | |---|--| | 2. For centers that contract transportation, the center | | | shall ensure that emergency procedures are in place. | | | 3. A plan shall be developed that outlines the | | | procedures to be followed in the event that a | | | participant's scheduled transportation does not arrive | | | or the participant is stranded at the center. | | | G. A generic number such as 911 shall be posted in | | | a conspicuous place near each telephone. If a | | | generic number is not available, the following | | | numbers shall be posted near each phone: | | | 1. A physician or hospital; | | | 2. An ambulance or rescue squad service; | | | | | | 3. The local fire department; and | | | 4. The local police department. | | | H. A written record shall be made and kept on file of | | | all emergencies. This record shall include: | | | 1. Date; | | | 2. Type of emergency; | | | 3. Names of any participants requiring medical | | | treatment; | | | 4. Description of the outcome of the emergency; and | | | 5. Date and time other persons or agencies were | | | contacted, utilized, and notified. | | | I. The Department of Social Services, Division of | | | Licensing Programs, shall be notified within 24 hours | | | following the incident any time the police or fire | | | department must be called because of an emergency | | | such as fire, natural disaster, or criminal activity. | | ## **Adult Day Care Centers, 22VAC40-61** Crosswalk between 22VAC40-60 and 22VAC40-61 New regulation, effective 12/29/19 | C. Staff shall be trained on all requirements of subsection A of this section during orientation and during a semi-annual review. | New requirement. | |---|------------------| | D. The plan for participant emergencies shall be readily available to all staff, family members, and legal representatives. | New requirement. |